NextGen **Avionics Roadmap** | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | | |--|---|--|---|--|--|--|--|--| | 1. REPORT DATE 24 OCT 2008 | 2. REPORT TYPE | | | | 3. DATES COVERED 00-00-2008 to 00-00-2008 | | | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | | | NextGen Avionics Roadmap Version 1.0 | | | | 5b. GRANT NUMBER | | | | | | | | | | 5c. PROGRAM E | ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | ZATION NAME(S) AND AE Development Offic 0005 | ` ' | V Suite 500 | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | 12. DISTRIBUTION/AVAII Approved for publ | ABILITY STATEMENT ic release; distributi | on unlimited | | | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | | | 14. ABSTRACT | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | a. REPORT unclassified | 1 .0. 1 1 .0. 1 1 .0. 1 | | Same as
Report (SAR) | 72 | | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **NextGen Avionics Roadmap Version 1.0 Overview** The Joint Planning and Development Office (JPDO) Aircraft Working Group (WG) has developed the *NextGen Avionics Roadmap Version 1.0 (v1.0)*. The document is intended to communicate to the aviation community how the many proposed Next Generation Air Transportation System (NextGen) improvements correlate to aircraft capabilities and functions, and how these capabilities/functions evolve over time. This initial *Roadmap* is intended as a starting point and a first step to help focus the discussion and debate needed to grow consensus in the aviation community. It is a way to facilitate subsequent NextGen planning as it relates to improved aircraft capabilities and corresponding avionics. The *Roadmap* should not be viewed as a long-term NextGen planning source—that is the role of the JPDO's Integrated Work Plan (IWP) and the Concept of Operations (ConOps), as well as other government partner's specific planning documents such as the FAA's NextGen Implementation Plan. Material for this *NextGen Avionics Roadmap v1.0* draws from NextGen planning sources (IWP, ConOps, the FAA's NextGen Implementation Plan, and the FAA's Performance-Based Navigation Roadmap), which capture how aircraft operations are expected to change through utilization of improved avionics. The *Roadmap* brings these many proposed changes together – into an aircraft perspective – so the aviation community can better understand the key avionics system changes for NextGen. The primary focus of this first version is improved air carrier and air transport operations through 2018 (NextGen mid-term), with some capabilities presented that broach the farterm time frame (2019 to 2025). The NextGen Avionics Roadmap v1.0 will evolve to address the needs of the broader user community (e.g., General Aviation, military, Unmanned Aerial Systems) and to fully characterize avionics system evolution through the far-term. Future efforts include the integration and alignment of the Roadmap into the foundational JPDO and partner agency planning documents, to allow for greater clarity on aircraft- and avionics-specific changes. The NextGen Avionics Roadmap v1.0 is available for download on JPDO.gov. We strongly encourage the community to provide comments and suggestions that focus on the overall approach, philosophy, and structure of the Roadmap and the future work. Please watch the JPDO.gov Web site for scheduled briefings on v1.0. For written comments, please use the form posted with the Roadmap and email the completed form to 9-AWA-ATO-JPDO-Partnership@faa.gov with "Avionics Roadmap" in the subject line by February 27, 2009. Respectfully, JPDO Aircraft Working Group ## Contents | Purpose and Background | 1 | |--|----| | Aviation System Context | 2 | | Call to Action | 4 | | Answering the Call | 5 | | Avionics-Enabled NextGen Operational Capabilities | 5 | | First Perspectives: What Does the Roadmap Provide? | 20 | | Deferred Work | 20 | | Future Work | 21 | | Closing | 22 | | Appendix 1: Trajectory-Based Operations Framework | 24 | | Appendix 2: Key Enablers | 31 | | Appendix 3: Deferred Integrated Work Plan Operational Improvements | 40 | | Appendix 4: Risks and Benefits Assessment of the Roadmap Operational Capabilities | 41 | | Appendix 5: Key Policy Issues Associated with the Roadmap Operational Capabilities | 62 | | Appendix 6: Aircraft Working Group Participants and Support Staff | 64 | | Appendix 7: Glossary | 66 | ## **Purpose and Background** The purpose of the NextGen Avionics Roadmap is to translate many proposed Next Generation Air Transportation System (NextGen) improvements into aircraft-related capabilities and functions. This Roadmap was developed by the Joint Planning and Development Office (JPDO) Aircraft Working Group (WG). It is intended to provide other organizations involved in NextGen planning with an initial aircraft-centric perspective to assist them in understanding the integration issues that will be necessary with the other principal components of National Airspace System (NAS) development—Air Traffic technology and procedures, Communications, Surveillance, and Flight Planning Systems. Stakeholders will benefit from reading this document because it will provide them with an initial view of what avionics-related capabilities will be required for the different types of operations envisaged for NextGen. The primary focus of this first version is improved air carrier and air transport operations through 2018 (NextGen mid-term), with some work presented that broaches the far-term time frame (2019 to 2025). The scope of this work will be expanded in 2009. The overall vision of NextGen was created to address ways to safely expand the current national airspace infrastructure to support the projected growth of air travel in the United States while continuing to maintain high safety standards, provide greater efficiency and predictability of operations, and do so in an environmentally friendly manner. This Roadmap supports these broad NextGen objectives by identifying the role of the aircraft in enabling these preferred operations, principally through advanced avionics systems. Material for this Roadmap has been drawn almost entirely from existing sources that have captured different aspects of how aircraft operations are expected to change through utilization of improved avionics. These sources include the JPDO Concept of Operations (ConOps), JPDO Integrated Work Plan (IWP), and the Federal Aviation Administration (FAA) NextGen Implementation Plan (NIP—formerly Operational Evolution Partnership). Other source material comes from existing and draft FAA advisory material, Radio Technical Commission for Aeronautics (RTCA) Special Committee Reports, and the FAA's Performance-Based Aviation Rulemaking Committee (PARC). This document is aimed at bringing these different proposed changes together into one perspective so the aviation community as a whole can better understand the key avionics system evolutionary changes expected for NextGen, gaps that have been identified, and plans to address them. An important consideration when reading this document is that it does not represent a complete picture of how NextGen will be executed; rather, it focuses on the aircraft component in recognition that the aircraft will be a key integrator for NextGen. This Roadmap will mature over time and is expected to be incorporated into other NextGen planning documents as they are revised. This initial Roadmap is intended as a starting point, a first step to help focus the discussion and debate needed to grow consensus in the aviation community, and a way to facilitate subsequent NextGen planning as it relates to improved aircraft capabilities and corresponding avionics. #### U.S. Enplanements and Operations Growth Source: FAA Terminal Area Forecast http://aspm.faa.gov/main/taf.asp # Capacity Constrained Areas 2025 (Forecast) http://www.faa.gov/airports_airtraffic/airports/re sources/publications/reports/media/fact_2.pdf ### Causes of National Aviation System Delays (June 2003 – June 2008) http://www.transtats.bts.gov.OT_Delay/ot_de laycause1.asp?display=data&pn=1 ## **Aviation System Context** There are a number of challenges that must be addressed in the development of avionics to achieve the capabilities identified for NextGen. The basic challenges are system oriented and include increasing system capacity while maintaining efficiency, advancing safety, and insuring a positive cost/benefit ratio for NextGen investments. #### SYSTEM CAPACITY AND EFFICIENCY According
to FAA and industry estimates, passenger growth over the next 17 years is expected to increase 73 percent with operations increasing by 41 percent. Limited runway construction is projected during the mid-term time period. Environmental concerns will also impact further airport expansion, constraining capacity even further. NextGen avionics, advancements in air traffic automation systems, and modifications to existing air traffic policies and procedures will provide solutions to mitigate these conditions. More specifically, improvements to the overall operation of the NAS will be achieved by de-conflicting traffic flows in dense terminal areas and enabling routing that meets the environmental concerns of the communities served by the airport, while efficiently accommodating growing en-route traffic. Advances in NextGen avionics and Air Traffic Control automation and procedures may also enable the system to safely maintain capacity in spite of convective weather en route and reduced visibility in terminal areas, which today cause 78 percent of delays. Allowing aircraft to operate in instrument conditions as they would in visual conditions will eliminate a substantial percentage of those delays. Finally, trajectory-based operations (TBO) will enable additional efficiencies, and can be tailored to meet the needs of a given airspace need or operator capability. #### **COST AND BENEFIT CONSIDERATIONS** Costs to an aircraft operator, whether airline, General Aviation (GA), or military, come in two formscapital and operating. Capital costs reflect the expense incurred when purchasing the aircraft or implementing major upgrades. Operating costs reflect the costs of operating the aircraft, including such factors as fuel, labor, and maintenance. When considering avionics purchases, a large part of the justification is dependent on the services provided that allow the avionics to be used to its full advantage. Operators will not invest in new avionics where there are no services to support them or in the absence of a clear business case. This is a very important factor that must be considered in the overall planning and implementation of NextGen and amplifies the importance of integrating the aircraft capabilities, the air navigation service provider (ANSP) capabilities, and the user needs to come up with the best overall solutions for NextGen. Operating costs are greatly influenced by the efficiency of the NAS. Improved services can significantly improve the benefit ratio for both normal and non-normal operations (as affected by adverse weather conditions). One of the key elements in NextGen will be the application of TBO that will allow commercial operators to have greater predictability for their operations, reducing flight times and thus block times. This allows operators to improve their schedule reliability and lower block time costs, resulting in a better product for their customers at a lower unit cost. Non-commercial operators will also benefit because it will improve access either to or through high density terminal areas, resulting in reduced fuel requirements and thus lower costs. The use of TBO will also allow all operators to tailor their avionics to meet their particular mission requirements. A key factor that will influence the cost/benefit ratio is the issue of retrofitting older aircraft with NextGen avionics. Retrofit will not only apply to existing legacy aircraft, but to today's new aircraft as well. Aircraft such as the Boeing 787 and Airbus A350 may not be delivered with NextGen avionics because a portion of the capability envisaged for NextGen may not be available until late in the midterm or perhaps early into the far-term (2019 to 2025). This emphasizes the importance of finalizing NextGen avionics requirements as soon as practical to allow the appropriate amount of time for development, certification, and implementation. As noted previously, the Avionics Roadmap is aimed at bringing together many sources of information to enable a broader understanding of the capabilities aircraft need for NextGen. In time, the implications of those capabilities (cost, benefit, risk, availability, relationship to later changes, etc.) will need to be clearly understood, as all of these factors must be considered together to make the best decisions for NextGen. This contextual information is considered critical to enable the overall dialogue, debate, and decisions needed for NextGen. To support issuance of the first version of the Roadmap, an initial assessment of benefits and risks was conducted for each of the proposed aircraft capabilities. This is valuable work and will be used to guide the next steps in maturing the Avionics Roadmap. #### SYSTEM SAFETY From an avionics perspective, safety is the primary factor that drives the design, development, and approval process to ensure the new functions/capabilities meet the appropriate level of integrity. This applies to both the hardware and software designs. This process then carries over into the integration of the avionics with the airframe. The safety implications associated with the capabilities presented in this Roadmap will be addressed in future updates. In recognition of the work that lies ahead in terms of solidifying specific changes needed for NextGen, it is important to highlight that many past efforts involving avionics system upgrades have spanned long periods (15 to 25 years, with an average of 18 years from concept phase to initial deployment—see adjacent figure for examples). For NextGen to be successful, all stakeholders will need to work more collaboratively and in an accelerated mode to enable these important improvements to be utilized in shorter time frames. Examining the safety issues associated with proposed changes up front will be important in minimizing the associated timelines for development and implementation. #### **Call to Action** The National Air Transportation System faces four challenges that are key tenets of NextGen: - Coping with increased demand for air transportation - Improving current levels of safety and security, commensurate with increased operations - Minimizing environmental impacts - Ensuring that the overall changes to the NAS are economically viable One of the most significant challenges in implementing NextGen is to ensure that the operational improvements (OIs) and capabilities are properly distributed between the aircraft, air traffic system automation, and operator flight planning systems. Integration of these elements is critical not only to the future system's operation, but also to properly distribute the required capital investments of the participants. This version of the Roadmap provides an aircraft perspective on how capabilities and functionality can be allocated between multiple sources primarily through the mid-term time frame (2018). This document is provided as an initial release with the objective of broadening the dialogue, debate, and decisions needed to advance NextGen. This is enabled through: - Illustrating, from the aircraft perspective, the expected evolution in NextGen operations. Initial focus is on air transport operations through the mid-term time frame. - Proposing an approach for how aircraft can participate in TBO (at an applications level) in consideration of using both commercial communication services (System-Wide Information Management [SWIM]) and certified data link capabilities, and the limitations of each. It is recognized that this is an aircraft perspective; engagement with the Air Navigation Service community and the flight planning functions of the airlines is needed to develop a more complete depiction of TBO operations. - Identifying the equipment that enables future NextGen operational capabilities and its current level of maturity. - Showing the relationship between several different planning activities that have identified expected avionics system changes. Illustrations are provided that show how these ideas relate to one another and how they support the overall aircraft capabilities envisioned for NextGen. - Recognizing that the needs and operations of all users will not be the same. As a result, NextGen investments must be managed to ensure changes provide realizable benefits to the operator(s) and the NAS. This enables an overall aircraft capabilities framework to be developed without assuming a one-size fits all solution. - Understanding that any aircraft change anticipated for NextGen must be based upon global interoperability to the maximum extent possible. Regional differences must be minimized. This is expected to be achieved through NextGen/Single European Sky ATM Research Programme (SESAR)/International Civil Aviation Organization harmonization. Development of the first version of the Roadmap has been supported by select experts from the European aviation community. The first version of the Roadmap provides a starting point for more indepth considerations of the NextGen and SESAR integration implications. Collectively, the capabilities presented in this Roadmap are aimed at addressing the four key challenges noted above—through improved operations that enable better use of airspace, enable great operator and controller efficiency, and are more environmentally responsible. The Roadmap shows the planned aircraft capabilities through the mid-term with some indication of the far-term capabilities. ## **Answering the Call** NextGen is an overall transformation of the NAS, and therefore it is imperative that all users understand the major changes envisioned for this transformation and engage in the overall process of making sure the right changes are pursued, and in time implemented. Aircraft operators will play a decisive role in shaping the changes needed for NextGen through focused investment decisions that examine operational capabilities, equipment that enables those operations, the cost of investments and the return (benefits) from those investments. Those
targeted investments encompass new operational capabilities, along with the avionics, procedures, and training that enable them. To help the aviation community prepare for making these future decisions—answering the call—this Avionics Roadmap identifies six groups of operational capabilities important to NextGen. These capabilities are derived from the many proposed avionics system changes that have been captured in different planning activities (JPDO ConOps, JPDO IWP, FAA NIP, and the Roadmap for Performance-Based Navigation [PBN]). Some proposed aircraft-enabled improvements captured in the JPDO IWP have been deferred from this version of the Roadmap, and these are identified and explained. Finally, the initial benefits and risk assessment work that has been completed is summarized. This initial assessment is being used to guide the future maturation of the Avionics Roadmap and how the Aircraft WG engages with other groups—both inside and outside the JPDO—that are involved in work related to developing these capabilities. Supporting details on each of these aspects of answering the call are presented in the appendices to this document. From the stakeholders' perspective, the following points are noted as particularly important in how you can help in answering the call to further the overall NextGen planning process. - Provide comment on the usefulness of this Roadmap and what your community needs for it to be a fully mature source of information. It is recognized that industry and government stakeholders need additional information regarding functional allocation, detail performance requirements and equipment requirements to facilitate future avionics system planning. In support of obtaining feedback on the Roadmap, outreaches will be conducted with particular WGs, committees, and associations. Consideration is also being given to holding a workshop in early 2009 to reach other stakeholders and solicit input on ways to improve this product, including how to integrate the needs of different user communities (GA, military, Unmanned Aerial Systems [UASs], etc.). - Identify how this document should be used to revise other NextGen planning documents. - Specifically review the material presented in Appendix 1 on how the aircraft can participate in TBO, recognizing this is a first proposal and that other perspectives (ANS, flight planning) will need to be examined and used to shape a more complete explanation. ## **Avionics-Enabled NextGen Operational Capabilities** The avionics-enabled improvements in this Roadmap are presented in six groups of related operational capabilities. This approach is intended to identify the type of aircraft operational capabilities that are considered necessary or advantageous for NextGen operations. The objective is to help operators identify the types of capabilities that will be available and likely important to their future NextGen operations, and to show the relations between the capabilities and the specific changes reflected in other planning documents. The capabilities structure may be incorporated into other JPDO-developed planning documents when they are revised, and this may necessitate minor adjustments to the capabilities structure depicted in this Roadmap. The six capabilities were structured in a building block fashion where capabilities are progressively more encompassing, and therefore enable more complex types of operations. The bullets below provide a high-level snap shot of how the capabilities were structured and their relationship to one another. - Safety Enhancements Address the fact that NextGen is dependent on higher density operations in the air and on the ground. To support these operations, which are enabled by the other five capability groups, enhancements to existing safety functions will be needed along with consideration of adding additional safety functions. - Published Routes and Procedures Predicated on improved operations associated with precision navigation capability— Area Navigation (RNAV) and Required Navigation Performance (RNP). - Negotiated Trajectories Builds upon the capabilities of precision navigation by adding data communications capability to enable dynamic negotiation of preferred routes. - Delegated Separation Adds to the capability of negotiated trajectories through the availability of enhanced situational awareness—in the air and on the ground—to enable delegated separation practices to be broadened from use in visual conditions today to use in non-visual conditions. - Low Visibility Approach/Departure and Taxi Recognizes that more aircraft capability is available today to enable operations in weather-limiting conditions and with less dependence on costly ground infrastructure. This allows operations to more readily adapt to changing situations without reliance on existing or new ground infrastructure. - ATM Efficiencies Identifies capabilities that improve the ATM process, thereby reducing the FAA's costs of operations and/or enabling new services to be provided. The six groups of capabilities outlined above are fully aligned with the FAA's NIP published in June 2008. This is critical from the standpoint that the Avionics Roadmap is aimed at addressing the overall evolution of aircraft capabilities and how they are enabled by certain avionics. To do this, there must be a clear understanding of what is in place today, what is committed and coming (per the NIP), and what needs to be added in the far-term to fully utilize these broad capabilities. For each of the six capability groups a separate chart is provided that depicts near-term/mid-term/farterm time frames along with expected initial availability of each operational capability (uncertainty may span more than one time frame). Below the operational capabilities time-ranges are shown the OIs from the JPDO IWP, the NIP, and the PBN Roadmap that support that capability. Using this approach, the complexity of the expected change for NextGen can be simplified by showing the relationship of many individual changes that have been idenitfied and how in many cases they are aiming to depict the same higher level capabilitiy. Interpretation of these charts is illustrated here: Adjacent to each chart are descriptions of the operational capabilities with a list of key avionics enablers. The key avionics enablers may have options within the set given. The maturity and operational readiness of these enablers for use supporting this capability is color/font coded. **Green Bold Enablers** are mature for use in supporting that capability. **Orange Underlined Enablers** are specifically known, but are not yet completely standardized, implemented, certified, or approved for use in that capability. *Italicized Enablers* require more understanding than currently exists as to the specific version of the enabler needed (even if the versions are themselves mature). Appendix 2 provides a tabulation of the enablers and identifies what capabilities are supported by the enabler. This allows the user community to start gaining a sense of the number and types of enablers that may be necessary to support operations that will be integral with NextGen. Historical lead-in times for CNS initiatives (15 to 25 years) are dominated by the concept and standards phases of development, which are typically performed in series. A concerted effort to either parallelize these steps or to shorten them to some extent is required, and should be undertaken as part of the JPDO process. A number of the mid-term capabilities require policy decisions be made in order for the capability to be realized. Virtually all capabilities require that decisions be made about which equipage strategy will be employed. Those strategies will likely differ between capabilities. Additionally, there is also a need to set policies to achieve the desired balance between ground infrastructure and avionics equipage. Research and development efforts will sometimes yield multiple solutions for achieving a capability and permit trade space between ground infrastructure and avionics equipage. In an effort to avoid costs, the ANSP and operators will likely favor solutions that shift costs away from them. These policies will need to be integrated with equipage policies. Appendix 5 provides a summary of the JPDO IWP policy issues associated with the capabilities presented in this Roadmap. Further refinement of policy issues will be needed as the capabilities, for both mid- and far-term time frames are fully matured. #### Weather/NAS Status/ Traffic Display #### Weather/NAS Status Display **Traffic Display** #### **Benefits** - Reduced GA weather-related accidents due to improved weather situational awareness - Reduced GA mid-air collisions and near-miss incidents due to improved traffic situational awareness ## Surface Moving Map With Own Ship Position #### **Benefits** Reduction in runway incursions with moving map, own ship position, and proximate traffic display (ADS-B In) #### SAFETY ENHANCEMENT/HAZARD AVOIDANCE & MITIGATION Safety enhancements are based on the awareness, avoidance, and mitigation of natural and manmade hazards. Hazards include terrain, obstacles, other aircraft (either on the airport surface or airborne), Special Use Airspace (SUAs), dynamic terminal airspace, weather, and wake. The aircraft continues to play a paramount role in aircraft safety, using flight deck displays of the airport surface, other aircraft positions, and improved hazard information provided by ground systems and other aircraft. Safety enhancements are key enablers to fully exploit the potential of the other capabilities presented in the Roadmap. In other words, these capabilities and their corresponding enablers will allow a greater potential of the other five capability groups to be achieved. Safety enhancement capabilities also address areas of operation that are considered to have greater vulnerability from a safety standpoint due to higher traffic volumes and
different operational procedures expected with NextGen. | Near-term | Mid-term: 2012-201 | 18 Far-term: 2019+ | |---------------------------------|---|---| | | SAFE-00
OI-3010 | Natural Hazards D1 Enhanced Low Altitude Operations Reduced Controlled Flight into Terrain – Level 1 | | SAFE-002 Weather A
NIP FIS-B | voidance
NIP | On-Demand NAS Information (C-ATM) | | | | Man-Made Hazards | | | SAFE-003 Obstacle Avoida
OI-3010 Reduced Controlled F
Terrain – Level 1 | | | SAFE-004 Airborne C | Collision Avoidance | | | | ollision Avoidance | | | NIP TIS-B | OI-0332
NIP | Ground-based and On-board Runway
Incursion Alerting
Provide Full Surface Situation Information (FT) | | SAFE-006 Airspace | Avoidance | | | NIP FIS-B (TFRs) | NIP
NIP | On-Demand NAS Information (C-ATM)
Improved Management of Airspace for Special Use | | | | SAFE-007 Wake Avoidance & Mitigation:
Combination Air and Ground | | | | SAFE-008 Wake Avoidance & Mitigation:
Aircraft Based | | | | | Capability Key Enablers | SAFE-001: Enhanced Low Altitude | | |---|--| | Operations – Leverage enhancements to | RNP (as required by specific procedure), | | TAWS along with higher integrity and | Improved Terrain Database, TAWS | | resolution terrain databases to reduce CFIT. | Enhancements | | SAFE-002: Weather Avoidance – Reduce | | | impact of hazardous weather through | | | • | FIS-B, Moving Map | | broadcast of text and graphical weather | | | information to aircraft. | | | | FIS-B, Moving Map, and | | | For text only weather information: Initial | | Reduce impact of hazardous weather | Data Link (FANS 1/A+, FANS 2/B, ATN | | through data link of enhanced weather and | Baseline 1 LINK Post Pioneer) | | turbulence forecasts to aircraft. | For text and graphical weather information: | | | Data Link (Not supported by initial data link | | | enablers) | | SAFE-003: Obstacle Avoidance – CFIT is | | | further reduced through availability of higher- | | | frequency updates related to the position of | Improved Terrain Database, Improved Obstacle | | temporary and permanent (fixed) man-made | Database, Moving Map | | obstacles. | | | SAFE-004: Airborne Collision | | | Avoidance – Risk of airborne collisions is | | | reduced through enhancements to TCAS to | ADS-B In, TCAS Enhancements | | • | | | reduce false alerts in complex maneuvers. | | | SAFE-005: Surface Collision Avoidance – | ADO DI LI MALLA MALLODEI | | Surface Moving Maps with own-ship and | ADS-B In, Moving Map, CDTI | | traffic are used to reduce runway incursions. | | | Surface Moving Maps with own-ship, traffic, | ADS-B In, Moving Map, CDTI with Alerting | | and alerting are used to reduce runway | (Ground Operations) | | incursions. | (Ground Operations) | | SAFE-006: Airspace Avoidance – | | | Broadcast data link communications is used | FIS-B | | to provide pilots with updated information on | F13-B | | TFRs, improving pilot situational awareness. | | | Data link communications is used to provide | | | pilots with updated information on TFRs and | FIS-B, Initial Data Link (FANS 1/A+, FANS | | SUA status, improving pilot situational | 2/B, ATN Baseline 1 LINK Post Pioneer) | | awareness. | | | SAFE-007: Wake Avoidance and | | | Mitigation – Air/Ground Combination – | GNSS, ADS-B Out, Aircraft Characteristic | | Pilot situational awareness of wake vortices | Database, Aircraft Wake Database, Wake | | is improved through communication of | Transport Model, Wake Decay Model, Data | | ground-based wake detection and prediction | • | | information. | Link (Not supported by initial data link enablers) | | | | | SAFE-008: Wake Avoidance and | | | Mitigation – Aircraft-Based – Aircraft- | GNSS, Aircraft Characteristic Database, | | based wake vortex sensors are leveraged to | Aircraft Wake Database, Wake Transport | | further improve detection and prediction, | Model, Wake Decay Model | | reducing wake hazards in high-density | | | operations. | | #### RNAV and RNP Capable Part 121 Operations at Top 34 Airports Source: Performance Based Navigation Capability Report 2008 MITRE/CAASD **PBN Capability** RNP approaches are happening now. In 2005, Palm Springs' RNP SAAAR approach to 31L dramatically improved access and safety. The approach is 40 miles shorter, and has enabled many additional operations to be conducted #### PUBLISHED ROUTES AND PROCEDURES Because of the large number of aircraft that are already equipped for RNAV and RNP operations, most near-term initiatives involve published routes and procedures, including Q routes, T-routes, RNAV arrival and departure procedures, RNAV (RNP) approaches, and RNAV instrument approach procedures, many with both LNAV and VNAV, as well as LPV minima. To take full advantage of existing aircraft capability, additional criteria for published routes are being developed to enable curved-path procedures as part of a departure, arrival, or initial approach. Other criteria being developed take advantage of VNAV capability on arrivals and departures, using window constraints along a procedure to de-conflict published routes using a 2½D trajectory. The capabilities presented below are fully aligned with the FAA Roadmap for Performance-Based Navigation (published July 2006). To date, no additional capabilities in the area of Routes and Procedures have been identified from those contained in the PBN Roadmap. | Capability | Key Enablers | |------------|--------------| |------------|--------------| | - Supusinty | Troy Enablere | |--|---| | PRP-001 Reduce Lateral Track Spacing Using | | | RNP – Growing number of RNP-capable aircraft | RNP (as required by procedure), RNP | | allow the design of en route and terminal | SAAAR, RF Leg (As required by | | procedures with reduced track-to-track | procedure). | | separation. | | | PRP-002: Integrated Arrival/Departure | | | Airspace Management – Terminal airspace | | | volumes are redesigned and in some cases | RNAV | | expanded, RNAV procedures are designed to | MAN | | provide de-conflicted access to and from all | | | airports in busy metropolitan areas. | | | PRP-003: Closed Loop Parallel Offsets for | | | Time of Arrival Control – Closed-loop parallel | | | offsets from RNAV or RNP SIDs and STARs | RNAV, RNP (as required by procedure) | | provide additional flexibility for metering, | | | merging, and spacing operations. | | | PRP-004: Optimized Profile Descents (FMS | | | only) – Additional procedures are designed that | | | allow minimally equipped aircraft to fly optimized | RNP (As required by procedure), VNAV | | profile descents with minimal impact on terminal | | | areas capacity. | | | Additional procedures are designed that allow | RNP (As required by procedure), VNAV, | | vertical-navigation (VNAV) capable aircraft to fly | Data Link (Integrated with FMS or stand- | | optimized profile descents with minimal impact | alone navigator, and not supported by Initial | | on terminal areas capacity. | Data Link enablers) | | PRP-005: 3D RNP Arrival and Departure | | | Operations – RNP–based VNAV capability | RNP (as required by procedure), VNAV, | | allows the design of 3D RNP procedures which | Vertically guided RNP, Data Link (Integrated | | permit vertical deconfliction of arrival and | with FMS or stand-alone navigator, and not | | departure flows, including optimized profile | supported by Initial Data Link enablers) | | descents. | | | PRP-006: Reduced Oceanic Separation – | | | Altitude Change Pair-wise Maneuvers – Pair- | RNP 4, ADS-C, ADS-B, CDTI, FIS-B, Initial | | wise separation requirements for altitude | Data Link (FANS 1/A) | | changes in oceanic airspace are reduced for | | | RNP-4 and FANS 1/A capable aircraft. | | | PRP-007: Reduced Non-Radar Separation | | | with ADS-B Out (Gulf of Mexico) – ADS-B Out | ADS-B Out | | is leveraged to allow 5-mile separation offshore | | | and other non-radar airspaces. | | #### TBO Conceptual Framework Highlights - Mixed capability, trajectory-based operations form an inclusionary basis for air traffic management everywhere in the NAS. - 2. All aircraft have an associated 4DT. - ATM systems should accommodate a heterogeneous aircraft capability in the same operational concept and with the same tools, wherever possible. - 4. ATM tools set the required performance. - 5. ATM clearances that modify trajectories for managing the traffic may be voice or data, depending on the aircraft and the operation. Source: Appendix 1 "TBO Framework," NextGen Avionics Roadmap #### **N**EGOTIATED TRAJECTORIES By integrating the aircraft's navigation capability with data link, the precision and reliability of RNP routes can be applied to dynamically-defined routes. Many current aircraft have some capability (e.g., FANS-1A) to negotiate a trajectory. A negotiated trajectory may be as simple as an expected path from top-of-descent, or as complex as a four-dimensional (4D) path with performance requirements. Negotiated routes may be implemented as 2D trajectories, 3D trajectories with an RTA at a particular fix (3½D trajectory), or ultimately, a full 4D trajectory including time constraints along the entire trajectory (4DT). A gap in the work to encapsulate what is envisioned for NextGen has been specificity regarding TBO, and an explanation of how the aircraft can participate in consideration of using both commercially available and certified data link capabilities. As the capabilities here illustrate, TBO between air and ground can be used at a range of levels of capability. All of these levels fit within a TBO framework in which 4D representations of flight trajectories are used to enhance user
access to preferred routes and to also enhance air traffic management. (This framework is described in Appendix 1.) The stakeholder community is specifically requested to review this proposal and provide input to help develop consensus on what TBO operations mean and how they are executed in the near- and midterm. | Ne | ar-term | Mid-to | erm: 2 | 012-201 | 8 | | Far-te | rm: 2019 | + | |---------|--------------------------|----------------------------|------------------|------------------------|------------------------------|--------------------------|--|---------------------------------------|--------------------| | | | — – _{Imp} | rove | Traffi | c Mana | gemei | nt with Li | mited T | rajectory | | NT-001 | Oceanic Airspa | ice; Flexible Entry | , | | | | cible Entry Tim | | | | OI-0304 | • | aborative Oceanio | : | | Surface M | anageme | c Management
nt – Level 1
e Situation Info | | | | NIP | Flexible Entry
Tracks | Times for Oceani | C | •••• | riovidor | an Gundo | | · · · · · · · · · · · · · · · · · · · | | | NT-004 | Terminal Airsp
Timing | ace; Flexible Entr | y | | | | | | | | | | === | = | = | Improv | e Trafi | ic Manag | ement | with RTA | | | | | | nce with R
NAV&RNI | RTA
PRoute Ass | ignments | • | | | | | | | NT- | | ute Clearand
wnlink of Ex | | | | | | | | | NT- | -007 Tra
Do | jectory Clea
wnlink of Ex | rance wit
pected Tr | h RTA and
ajectory | | | | | | OI-0358 Tra
OI-0360 Tra | jector
jector | y Based M
y-Based N | lgmt – Leve
lgmt – Leve | l 2 Traject
l 3 Autom | Trajectory Digi
cory Based Dec
ation-Assisted
ated Negotiatio | ision Supportage | ort
Negotiation | | | | | _ | lmpi | rove Tra | affic M | anageme | nt with | Full 4DT | | | | | | | | NT-008 | Airborne Late | ral/Vertical | /Time Clearance | | | | OL 0057 T- | | | | | Taxi Lateral/1 | | | | | | | | | | | Trajectory Digi
ory Based Dec | | | | | | | | | | | ation-Assisted
ated Negotiation | | | | Capability | Key Enablers | |------------|--------------| |------------|--------------| | p y | - , | | | |--|---|--|--| | NT-001: Oceanic Airspace; Flexible Entry | | | | | Timing – Support for user-preferred trajectories is | | | | | increased through the negotiation and | RNAV, Initial Data Link (FANS 1/A+, FANS | | | | communication of entry times into oceanic | 2/B, ATN Baseline 1 LINK Post Pioneer) | | | | airspaces. Operations are supported by voice or | | | | | data link communications where available. | | | | | NT-002: Overhead Flow; Flexible Entry Timing – | | | | | Support for user-preferred trajectories is increased | | | | | through the negotiation and communication of entry | RNAV, Initial Data Link (FANS 1/A+, FANS | | | | times into en route overhead flows. Operations are | 2/B, ATN Baseline 1 LINK Post Pioneer) | | | | supported by voice or data link communications | , | | | | where available. | | | | | NT-003: Initial Surface Traffic Management – | | | | | Surface operations and traffic flow management are | | | | | improved through the availability of aircraft surface | ADS-B Out | | | | position via ADS-B. | | | | | | | | | | NT-004: Terminal Airspace; Flexible Entry | | | | | Timing – Support for user-preferred trajectories is | | | | | increased through the negotiation and | RNAV, Initial Data Link (FANS 1/A+, FANS | | | | communication of entry times into terminal | 2/B, ATN Baseline 1 LINK Post Pioneer) | | | | airspaces. Operations are supported by voice or | , | | | | data link communications where available. | | | | | NT-005: Route Clearance with RTA – Route | | | | | clearances with a single RTA are communicated to | Initial Data Link (FANS 1/A+, FANS 2/B, | | | | aircraft by voice or data link communications for | ATN Baseline 1 LINK Post Pioneer), CTA. | | | | domestic en route. | , <u> </u> | | | | NT-006: Route Clearance with RTA and Downlink | | | | | of Expected Trajectory – Ground-based conflict | | | | | detection is enhanced through the downlink—via | Initial Data Link (FANS 1/A+, ATN | | | | data link communications—of the aircraft's expected | Compliant), CTA. | | | | trajectory for domestic en route. | | | | | NT-007: Trajectory Clearance with RTA and | | | | | Downlink of Expected Trajectory – ANSP provides | | | | | aircraft—via data link communications—with a | | | | | lateral and vertical trajectory clearance (e.g., | Initial Data Link (Baseline), <u>CTA</u> | | | | latitudes, longitudes and altitudes), along with a | | | | | single RTA for domestic en route. | | | | | NT-008: Airborne Lateral/Vertical/Time | | | | | Clearance – ANSP provides aircraft, via data link | | | | | communications, with a lateral and vertical trajectory | Initial Data Link (FANS 1/A+, FANS 2/B, | | | | clearance (e.g., latitudes, longitudes, and altitudes) | ATN Baseline 1 LINK Post Pioneer) | | | | along with a single RTA. | | | | | NT-009: Taxi Lateral/Time Clearance – Full taxi | | | | | path (including ETAs) clearances are issued to the | Data Link (Not supported by initial data link | | | | aircraft via data link communications. | enablers) | | | | anoran via data inin communications. | | | | #### **DELEGATED SEPARATION** Three capability sub-groups have been identified for delegated separation that reflect different levels of avionics functionality and integration. In the first capability sub-group, ADS-B In and improved avionics capabilities provide the flight deck accurate position and trajectory data. Aircraft that are equipped to receive the broadcasts and have the associated displays, avionics, and crew training are authorized to implement speed changes to achieve and maintain a controller-specified spacing value behind a preceding aircraft, without delegation of separation authority to the flight crew. Additionally, mixed equipage can be supported within a single arrival stream to achieve continuous descent arrivals, with some aircraft having precision airborne merging and spacing capability, and other aircraft being managed by the ANSP. Fuel consumption and noise on approach are reduced while maintaining throughput in moderate-to-heavy traffic. In the second capability sub-group, enhanced surveillance and new procedures enable the ANSP to delegate aircraft-to-aircraft separation. Improved display avionics and broadcast positional data provide detailed traffic situational awareness to the flight deck. When authorized by the controller, pilots implement delegated separation between equipped aircraft using established procedures. In the last capability sub-group, current technologies, such as ADS-B and precision navigation, can be integrated in new ways to support paired approach operations where navigation and cockpit automation reduce the risk exposure. ADS-B enables aircraft to remain above or in front of the wake vortex of an aircraft on the parallel approach, and ADS-B significantly reduces the reaction time to break off the approach in the unlikely scenario of a blunder. The achievable runway spacing with these technologies must be determined, so that the business case to equip with these capabilities can be evaluated for current runways and for potential new runway construction. The use of ADS-B and precision approach navigation may enable parallel approach operations in instrument meteorological conditions at locations such as San Francisco (Runways 28L and 28R). Capability Key Enablers | Capability | Noy Enablers | |--|--| | DS-001: Merging and Spacing – ADS-B and CDTI applications allow improved metering, merging, and | | | spacing operations by allowing an aircraft to achieve and maintain a controller-specified spacing behind another aircraft. | RNAV, <u>ADS-B In</u> , <u>CDTI</u> | | DS-002: Use Optimized Profile Descents (FMS + | | | | DNAV ADC D in CDTI Initial Data Link | | FDMS) – Flight-deck merging and spacing is | RNAV, ADS-B In, CDTI, Initial Data Link | | applied to aircraft flying optimized profile descents | (FANS 1/A+, ATN Compliant) | | in high traffic environments. | | | DS-003: Delegated Separation for Specific | | | Operations – ADS-B and CDTI applications permit | ADO DI L'ODTI | | improved efficiency through the delegation of | ADS-B In, CDTI | | separation responsibilities for specific pair-wise | | | maneuvers (e.g., passing, crossing, turn-behind). | | | DS-004: Delegated Separation for Complex | | | Operations – Delegated separation capabilities are | ADS-B In, CDTI | | further leveraged to allow self-separation in more | | | complex operational scenarios. | | | DS-005: Delegated Separation in Flow | | | Corridors – Broad availability of ADS-B Out and | | | CDTI applications allow design of specific flow | ADS-B In, CDTI | | corridors in which parallel streams of aircraft are | | | self-separating. | | | DS-006: Paired Approach in IMC to Closely | | | Spaced Parallel Runways – Airport capacity in | | | IMC is enhanced through paired approaches (i.e., | ADS-B In, RNP SAAAR, RNP (As required | | dependent) to closely spaced parallel runways that | by procedure), CDTI | | are enabled by ADS-B/CDTI and precision | | | navigation. | | | DS-007: Independent IMC Approaches to | | | Closely Spaced Parallel Runways – Runway | | | spacing for independent parallel approach | ADC D In DND CAAAD CDTI | | operations using Instrument Landing System (ILS) | ADS-B In, RNP SAAAR, CDTI | | are reduced based on improved analysis and | | | operational experience. | | | DS-008: Enhanced Visual Approach – Single | | | runway capacity in MMC is increased through | | | CDTI-Assisted Visual Separation (CAVS) | ADS-B (Out for lead aircraft; In for trail | | applications
that allow for an aircraft to establish | aircraft), CDTI (trail aircraft) | | and maintain an assigned spacing separation from | | | the preceding aircraft. | | | DS-009: ADS-B Approach Spacing – Single | | | runway capacity is increased by using ADS-B to | | | maintain delegated separation from the previous | ADS-B (Out for lead aircraft; In for trail | | aircraft, ending either in a visual approach (after | aircraft), CDTI (trail aircraft), Guidance | | acquiring out-the-window references) or an | Display (trail aircraft) | | instrument approach. | Diopidy (I'dii dii o'dit) | | попатите арргоаот. | | | | | Image courtesy of Universal Avionics Synthetic Vision Systems provide an electronic rendering of the external scenery from on-board databases. These systems give the pilot an electronic picture of the surrounding terrain and features, regardless of the actual weather conditions. In cases of reduced visibilities, properly certified SVS could enhance approach, departure and airport operations by providing the pilots the necessary elements they need in order to operate the aircraft safely. In addition, leveraging these advanced avionics could improve access to airports with limited infrastructure for low visibility operations. #### LOW-VISIBILITY/CEILING APPROACH/DEPARTURE/TAXI In low-visibility/ceiling conditions, approach, departure, and taxi movement become constrained to ensure safety. The ILS is currently the predominant navigation aid to enable low-visibility/ceiling approach and take-off operations. Key technologies that may improve airport accessibility include aircraft-based technologies such as head-up display (HUD) or autoland capabilities, enhanced flight vision systems (EFVSs), and synthetic vision systems (SVSs), as well as the ground-based augmentation system (GBAS) in combination with GPS. These new aircraft-based flight technologies will allow greater access and throughput at airports that would otherwise be unavailable due to insufficient ground infrastructure. By equipping with technologies such as HUDs, EFVS, or future technologies the aircraft operator will have greater flexibility and predictability of operations at a variety of airports with less dependence on existing ground infrastructure. | Near-term | Mid-term: 2012-2018 | Far-term: 2019+ | |-------------------------|--|-------------------------------| | | Enhanced Approach, Lar | nding, and Takeoff Operations | | LV-001 Low Visibility A | Approach Operations | | | | sibility Airport Access
Augmentation System | | | | LV-002 Low Visibility Landing Operations | | | | OI-0317 All Weather Airport Access | | | | LV-003 Low Visibility Takeoff Operations | | | | OI-0381 Low Ceiling/Visibility Airport Acces | s | | | | nhanced Surface Operations | | | LV-004 Low Visibilit | y Surface Operations | | | Ol-0322 LowVisibilit | y Surface Operations | | Capability | Key Enablers | |------------|--------------| | | | | LV-001: Low Visibility/Ceiling Approach Operations – Airport access in low visibility conditions is improved through reduction in approach minima for aircraft equipped with some combination of augmented GNSS, EFVS, and SVS capabilities. | RNP SAAAR, GLS III, EFVS, SVS | |---|---| | LV-002: Low Visibility/Ceiling Landing Operations – Airport access is further improved for aircraft in extremely low visibility/ceiling for aircraft equipped with some combination of augmented GNSS, EFVS, and SVS capabilities. | RNP SAAAR, GLS III, EFVS, SVS | | LV-003: Low Visibility/Ceiling Takeoff Operations – Leverages some combination of augmented GNSS, CDTI, EFVS, and SVS capabilities to allow appropriately equipped aircraft to depart in low visibility conditions. | ADS-B In, <u>SVS</u> , <u>EFVS</u> , CDTI | | LV-004: Low Visibility Surface Operations – Low-visibility/ceiling arrival and departure operations are enabled through surface operations (taxi and gate routing) that use some combination of augmented GNSS, CDTI, EFVS, and SVS capabilities to ensure safe operations. | GNSS, ADS-B In, SVS, EFVS, CDTI | #### Data Link En Route Clearance Delivery and Frequency Changes #### Benefits - 1. Improved Controller Productivity - Improved Operational Efficiency in Convective Weather by reducing flight time - Improved Operational Predictability enabled by reduced impact of disruptions - 4. Reduced Fuel Usage and Related Costs through reduction in delay #### AIR TRAFFIC MANAGEMENT EFFICIENCIES In some cases, aircraft avionics can provide improvements to the ATM process that can result in reduced costs of operations to the FAA or enhancements in services. Aircraft key enablers, including data communications and enhanced weather sensors, combined with enhanced ground-based decision support tools to provide improvements in Aircraft-ANSP information exchange, access, and throughput at non-towered or uncontrolled airports, and weather forecasting for reduced weather impacts. These capabilities provide direct and indirect benefits to the aircraft associated with improved overall NAS efficiency. | Near-term | | Mid-term: 2012-2018 | | Far-term: 2019+ | | |-------------------|-------------------|--|-----------------------------|---|--| | Enhance Aircraft | | | | M Information Exchange | | | | ATM-001 | Data Link Pre-departure Clearance | Revisions | | | | | OI-0321 | Link/Departures | | | | | | NIP | Enhanced Surface Traffic Operation | ns | | | | | ATM-002 | Data Link En Route Clearance
Delivery and Frequency Changes | | | | | | OI-0352 | , , , , , , , , , , , , , | | | | | Frequency Changes | Frequency Changes | ATM-003 | Data Link Taxi Instructions | | | | | | | OI-0327 | Surface Management – Level 3
Arrivals/Winter Operations/
Runway Configuration | | | | | | OI-0321 | Surface Management – Level 2
Datalink/Departures | | | | ATM-004 | Data Link NAS Information and Advisories | | | | | | NIP | On-demand NAS Information | | | | | | | | | | | # Increase Access and Throughput at Non-Towered/Uncontrolled Airports ATM-005 Increase Access and Throughput at Non-Towered/Uncontrolled Airports OI-0313 Virtual Towers - Level 1 Sequencing, OI-0313 Virtual Towers – Level 1 Sequencing, Separation, and Spacing OI-0315 Virtual Towers – Level 2 Sequencing, Separation, Spacing, and Surface Management ## Reduce Weather Impacts through Improved Forecasting ATM-006 Reduce Weather Impacts through Improved Forecasting OI-2020 Net-Enabled Common Weather Information – Level 1 Initial Capability OI-2021 Net-Enabled Common Weather Information – Level 2 Adaptive Control/Enhanced Forecast OI-2022 Net-Enabled Common Weather Information – Level 3 Full NextGen Capability Key Enablers | ATM-001: Data Link Pre-departure Clearance Revisions – Airport operational efficiency is improved through the issuance of pre-departure clearance revisions through data link Initial Data Link (FANS 1/A+, FANS 2/B, ATN Baseline 1 LINK Post Pioneer) | | |--|---| | improved through the issuance of pre-departure Initial Data Link (FANS 1/A+, FANS 2/B, ATN Baseline 1 LINK Post Pioneer) | | | improved through the issuance of pre-departure | | | clearance revisions through data link | | | | | | communications. | | | ATM-002: Data Link En Route Clearance | | | Delivery and Frequency Changes – ANSP | | | workload is reduced, and operational efficiency Initial Data Link (FANS 1/A+, FANS 2/B, | | | in convective weather is improved, through the ATN Baseline 1 LINK Post Pioneer) | | | issuance of en route clearances and frequency | | | changes via data link communications. | | | ATM-003: Data Link Taxi Instructions – | | | Efficiency of airport operations is further Data Link (Not supported by Initial Data Link) | L | | increased by the issuance—via data link Enablers) | ^ | | communications—of taxi instructions to equipped | | | aircraft. | | | ATM-004: Data Link NAS Information and | | | Advisories – Controller productivity is increased FIS-B, Initial Data Link (FANS 1/A+, FAN | | | through the issuance of NAS information and | _ | | advisories (e.g., textual weather, NOTAMs, | | | departure sequences) via data communications. | | | ATM-005: Increase Access and Throughput at | | | Non-Towered/Uncontrolled Airports – ATM Data Link (Not supported by Initial Data Link) | k | | efficiency is improved through implementation of Fnahlers) | ` | | Starred Virtual Towers Concept. Leverages data | | | link communications for equipped aircraft. | | | ATM-006: Reduce Weather Impacts through | | | Improved Forecasting – Aircraft-based weather | | | sensors and data-link communications allow supported by Initial Data Link Enablers), | | | integration of aircraft-sourced weather data into SWIM/COI | | | ATM decision making processes. | | #### FIRST PERSPECTIVES: WHAT DOES THE ROADMAP PROVIDE? Work has been underway for many years to prepare for future aviation needs and challenges. Some of that work has been in development without specifically being associated with "NextGen." The challenge from the aircraft perspective has been to determine how these many different and sometimes similar activities relate to one another, and how much of the overall picture we understand. The other challenge is establishing and ensuring good communication between these multiple planning efforts to avoid
duplication of work or inadvertent gaps. The following points are noted with regard to what is emerging in terms of aircraft capabilities envisioned through the mid-term. - Overall, the majority of aircraft capabilities through the mid-term have been previously identified with many in some form of planned development. The Roadmap illustrates the relationship between these activities. Future focus needs to be on identifying what capabilities are mature, what additional analysis or study is needed to finalize mid-term requirements, and how to integrate the activities for these capabilities with corresponding ground infrastructure and operator flight planning system changes. - The work underway through the PBN Roadmap is foundational to NextGen. Nothing new has been identified in the Roadmap that would require the need for additional capabilities. However, there are elements where refinement in operational requirements (e.g., tighter performance requirements or differing air/ground system allocation) may require aircraft changes. - A proposed framework for TBO has been provided to illustrate the need for tight integration of aircraft functional capability and performance. The complexity of the solution set will be determined by how enterprise services such as SWIM can work together with certified digital data link. This framework will change as other views are added; however, it does provide a significantly simplified view of how TBO operations can be conducted with known system functionality. - A limited number of operational capabilities have been identified in the development of the Roadmap that were not associated with other known development activities. These represent gaps that will be further explored and developed in 2009. These include: - o TCAS enhancements for higher density air operations and TBO (SAFE-004) - Aircraft-based capability for wake turbulence avoidance and mitigation (SAFE-007 & 008) - o Improved traffic flow management with limited trajectory (NT-002 & 004) - o ADS-B Separation (DS-009) #### **DEFERRED WORK** As noted previously, the Avionics Roadmap has used material from multiple sources to identify the operational capabilities needed for NextGen avionics and to correlate those with enabling avionics functionality. The objective has been to ensure that the NextGen plans reflect the recognition that aircraft capability will evolve over time, and to understand how the various change proposals work together to enable the needed capabilities as well as addressing any gaps that are identified. Work captured in the JPDO ConOps and the IWP has placed very strong emphasis on a variety of avionics functionality being needed to support NextGen operations. In developing the first version of the Avionics Roadmap, a deliberate decision was made to limit the scope of work initially to that associated primarily with near- and mid-term implementation time frames (through 2018). Proposed changes involving avionics functionality that would not be implemented until the far-term time frame were largely deferred until 2009. The OIs listed in Appendix 3 reflect those that are considered to have aircraft relevance that will be examined in 2009, but were not included in this Roadmap either because of the far-term time frame consideration, or because they involved aircraft changes in areas other than avionics. #### **FUTURE WORK** It is recognized that more work is needed to expand the breadth and depth of information in this Avionics Roadmap. It is also recognized that this information needs to be incorporated into other permanent NextGen planning documents as they are revised. Considering these needs, the JPDO Aircraft WG will focus on the following actions in 2009: - Mature the content for all six Capability Groups and corresponding enablers presented in the Roadmap through the far-term time frame (2019 to 2025). Considerable focus will be placed on TBO operations and how this advances the understanding of flight management system (FMS) functions and data communication functions. - 2. Incorporate more detailed descriptions of the capabilities and functional performance suitable for airframe and avionics manufacturers and operators to start developing system designs, integration plans, and product development proposals. - 3. Outreaches—within JPDO, with agencies and with industry groups and representatives—to identify how the Aircraft WG can lead or assist in advancing the work needed for pursuing these aircraft capabilities. It is recognized that great work is underway in many forums and it is desired to identify how the Avionics Roadmap and the Aircraft WG can further those efforts and not duplicate them. Priority will be given to each of the capabilities noted in Appendix 4 that were assessed as having greater potential to solve problems in the NAS based on the initial assessment of benefit and risk. This recognizes that multiple views need to be considered in developing the right plans for NextGen—the Avionics Roadmap provides an initial aircraft perspective and other perspectives need to be integrated to support future planning and decision making. - 4. Address the needs of the broader user community—GA, Military, and UASs—and the types of aircraft capabilities envisioned for their participation in NextGen. These considerations will be reflected in planned revisions to the Avionics Roadmap. A workshop in early 2009 is being considered to facilitate broader industry input in this regard. - 5. Address the aircraft-related OIs noted in Appendix 3 with regard to how they should be incorporated into this Roadmap or addressed through other actions. - 6. Work with the JPDO's Interagency Portfolio and System Analysis Division to refine benefits, risk, and costs assessments associated with the content captured in this Roadmap. Use this information to guide future work and ultimately to confirm the right set of aircraft capabilities and avionics enablers have been identified. - 7. Identify how information from the Avionics Roadmap should be incorporated into other NextGen planning documents when they are revised. In support of better understanding the capabilities illustrated in this Roadmap and to better plan future work on how to mature these capabilities, an initial assessment was performed examining the benefits and risks associated with each. Further details on this work are provided in Appendix 4. This assessment was based on existing data and did not consider cost or broader implications (e.g., ground system infrastructure investments, potential conflicts with capabilities that may emerge in the far term or in consideration of other industry and agency commitments). This assessment, while limited in scope, reflects a valuable first step in helping the Aircraft WG identify where greater priority should be given in terms of interfacing with other groups and activities, both within and outside of JPDO. It is also recognized that other data sources likely exist that have relevance to the capabilities reflected in this Roadmap beyond what was readily available to support this first assessment. ## Closing Version 1.0 of the Avionics Roadmap focused on aircraft and avionics capabilities through the midterm (2018) and air carrier, high-end business aircraft operations. Version 2.0 will address far-term capabilities and requirements, the needs of the other user communities and provide airframe and avionics manufacturers and operators the details needed to begin the necessary planning, development, and implementation of the equipment needed to enable future NextGen capabilities. ## **NextGen Avionics Roadmap** ### **Document Revision History** | VERSION | DATE | DESCRIPTION | |--------------------|-------------------|---| | | August 2007 | Direction provided by Charlie Leader
following discussions with NextGen
IMC to develop and Avionics
Roadmap | | Conceptual | January 15, 2008 | Framework and approach briefed to the NextGen Institute Management Council | | Conceptual | February 6, 2008 | Framework and approach briefed to the JPDO Integration Council | | Preliminary | May 14, 2008 | Progress briefing and discussion on
Roadmap capabilities structure with
Jay Merkle, JPDO Chief Architect,
Edgar Waggoner, Interagency
Architecture and Engineering
Division Director and Robert Pearce,
JPDO Deputy Director, et. al. | | Draft Version 0.65 | July 10, 2008 | Complete draft version of Roadmap provided to Ed Waggoner to illustrate progress and in advance of request to all work groups for comments | | Draft Version 0.65 | July 28, 2008 | Transmitted to the JPDO Working
Group Co-Chairs with request for
input by August 15; document
revised based on comments
received from ANS, Safety, Security
and Global. | | | October 1, 2008 | Progress brief for IC with acknowledgement to complete Roadmap in October 2008 | | Draft Version X.X | October 16, 2008 | Transmitted and briefed to the
NextGen Institute Management
Council | | Version 1.0 | October 24, 2008 | Transmitted to the JPDO Working
Group Co-Chairs and the Aircraft
Working Group Members | | Version 1.0 | November 13, 2008 | Published on the JPDO Web Site | | Version 1.0 | | Formally transmitted to agencies and NextGen IMC | ^{*}Revision History written by Jeff Duven, Government Co-Chair of the Aircraft Working Group ## **Appendix 1: Trajectory-Based Operations Framework** An important gap in the Next Generation Air Transportation System (NextGen) Concept of Operations has been lack of specificity for Trajectory-Based Operations (TBO), particularly in the area of definition for a four-dimensional trajectory (4DT) and how TBO depends upon and utilizes the 4DT. This appendix proposes a
definition of the elements of a 4DT, and will attempt to provide insight into how TBO would manipulate/utilize the 4DT to manage the airspace. As the capabilities sections of this Roadmap illustrate, TBO between air and ground can be used across a range of levels of capability. All of these levels can fit within a TBO framework where 4D representations of flight trajectories are used for implementing air traffic management (ATM). #### HIGHLIGHTS OF THIS CONCEPTUAL TBO FRAMEWORK ARE: - 1. Mixed capability TBOs form an inclusionary basis for ATM everywhere in the National Airspace System (NAS). It is inclusionary because performance levels and functional capability requirements for specific times and routes are set by ATM based on demand, and the system is able to handle aircraft of mixed capability levels everywhere. As performance requirements tighten at times, lower performers may have reduced access, but only for those times. - 2. All aircraft have an associated 4DT, whether completely or partially generated on the aircraft and data-linked with the ground systems using or completing the 4DT, or generated from a flight plan filed by voice and turned into a 4DT by ground systems. This allows for mixed capability operations where aircraft of differing capability can be managed in the same way throughout the NAS by service providers who have a single mode of operation (TBO) for all aircraft. It is key that ATM systems are the repository for all trajectories, and that all trajectories are 4DT with varying levels of performance required based upon capacity driven need and aircraft capability. - 3. The transition to 4DT starts with improvements to ATM systems that support a 4DT concept of operations and take advantage of the data communications capability in some existing aircraft. ATM systems should accommodate a heterogeneous aircraft capability in the same operational concept and with the same tools, wherever possible, to enable early benefits and to allow the airborne system evolution to proceed independently, driven primarily by the operator's need for access and flexibility. - 4. While a 4DT is negotiated and set prior to flight, ATM tools set the required performance (in all four dimensions), windows (as needed) within which trajectories may be placed (all four dimensions), and constraints (as needed) where trajectories may not be placed. Windows can collapse to points, i.e., an altitude window can become a hard altitude constraint, if there is no flexibility left in accommodating traffic demand. These are the primary parameters that need to be exchanged between aircraft and air navigation service provider (ANSP) systems. Trajectories are moved as necessary through rerouting (modifying the trajectory points), shifting of windows, or modifying constraints. - 5. ATM clearances that modify trajectories for managing the traffic may be voice or data, depending on the aircraft and operation, with the performance level associated with each trajectory known by the ground systems and handled accordingly. Data allows more complex clearance and revisions, and voice provides an exception mode and simpler services to unequipped aircraft. Clearances may add or modify windows, may set required performance levels or constraints for a 4DT, or provide revisions to the routing of the intended trajectory. #### **EVOLVING AIR TRAFFIC OPERATIONS** TBOs provide a framework within which integrated planning, decision making, negotiations, and execution of operations may be performed based upon variable demand and performance capabilities forming a total system concept. In this total system, the use of ground-based tools, aircraft decision support tools, planning and processes, and human interfaces are all integrated to optimize the operational solution. TBO with performance attributes has been embraced as a central theme of both the NextGen and Single European Sky ATM Research Programme (SESAR) Concepts of Operations. But what is TBO, how will it be used, and how can we transition from current operations to this future capability? In answer to these questions, the following material is presented as a conceptual framework for unifying the representation of different alternative elements within the NextGen concepts, while also allowing for the transition stages along the way. #### **CONCEPT OF OPERATIONS** The fundamental requirement of NextGen is to safely accommodate significantly increased traffic, and to do this in airspace that is already congested, such as between heavily traveled city pairs (e.g., Washington and Chicago) and near the busiest airports. It is also advantageous to the flow of traffic to attempt to manage all traffic in similar ways, homogeneously handling all aircraft by trajectory with varying levels of capability and dynamically setting the required capability in response to changing situations and density needs. This requirement leads to a transformation of the national airspace to TBO in which precise management of an aircraft's current and future position enables increases in throughput and improvements in efficiency when necessary by varying the level of performance required to meet the need. All airspace operations are based upon trajectory and are inclusive of all capability levels of aircraft with flexibility inherent in the trajectory clearance that sets the performance required at that time, and allows for the aircraft to optimize performance within some bounds or allows the aircraft some maneuverability to resolve delegated separation to other aircraft. In the following sections we will expand upon this concept of operations, and will propose in more detail the elements of a 4DT and their uses in the phases of operation. #### **PHASES OF TRAJECTORY OPERATION** Having discussed the high-level concept of TBO, we will attempt to describe a possible phased method of operation under TBO, with a more detailed possible definition for 4DT to follow. There could be four phases to TBO: prenegotiation, negotiation, agreement, and execution. *Prenegotiation:* As described in the operational concept, all trajectories in the airspace and on the airport must satisfy a set of constraints. Constraints are not unique to a single trajectory; they apply to the system itself. A thunderstorm can impose a constraint where access to certain airspace is not available, and forecast storms can impose constraints on traffic densities to build in sufficient maneuverability. Other constraints may be defined based on limited airport capacity. From the aircraft operator's perspective, the prenegotiation phase involves the definition of the trajectory objectives: where do I want to fly, when do I want to fly, and how would I like to get there? Aircraft constraints are also defined during this phase, such as limits on the types of approach operations that can be flown. Negotiation Phase: During the negotiation phase, operators use all available information to determine their trajectory objectives and negotiate that with the ANSP to determine if it is feasible. The operator may accomplish this through flight planning (prior to departure), aircraft systems while in flight, or through a flight operations center. Similarly, the ANSPs use all available information to determine the trajectories that make the most efficient use of available airspace and negotiate with the operator. The operator and the ANSP need to consider current and forecast weather, any special use or otherwise restricted airspace, and any other aspects that may restrict the achievable trajectory (e.g., availability of navigation aids suitable to support the operation). The successful completion of the negotiation phase is the agreement phase. Note that the negotiation phase can also be entered due to unanticipated changes during the execution phase. For negotiation that occurs during in-flight operation, there is a requirement for timely completion of the negotiation phase. In the limit, during operations where immediate action is required by the controller to assure safe separation is maintained, the negotiation phase may be skipped and proceed immediately to the agreement phase. Agreement Phase: The agreement phase is very brief, and consists of the request and acceptance of a trajectory clearance. Trajectory clearances will set the window and performance requirements for all four dimensions, although they may not be addressed simultaneously (as is the case with future operations and change in altitude along a route). The intended trajectory is not included in the agreement phase, other than the degree to which it is constrained by the trajectory windows. Any validation of the trajectory that is needed to commit to the trajectory, for the operator or the ANSP, is accomplished as part of this phase. For example, when the ANSP grants a clearance request the ground automation system must provide some assurance that the aircraft can operate along the trajectory without interference, provided there are no unanticipated changes in the environment (e.g., weather, traffic). An unsuccessful agreement phase returns the trajectory to the negotiation phase, while a successful agreement phase leads to the execution phase. Note that an actual clearance may only affect a portion of the trajectory at a time, such as a change in assigned altitude. Execution Phase: During the execution phase, the aircraft maintains a trajectory within the window defined in the clearance, and with performance that satisfies the performance requirement of the agreement. In the far-term with full 4DTs, the trajectories are designed during the negotiation phase to both satisfy the demand on the system from scheduled and unscheduled traffic and events, and to minimize interaction and changes during the execution phase. The aircraft will monitor compliance with the agreement (as will the separation function of ANS), and if, for any reason, the aircraft can no longer comply with the clearance then it must be
alerted and renegotiated. Ideally this would occur prior to actually changing the trajectory. However, where immediate action is required by the aircraft to assure safe separation is maintained (e.g., Traffic Alert Collision Avoidance System resolution advisory), the trajectory change is made prior to renegotiation. It may also be necessary for the ANSP to renegotiate the clearance. This may arise due to unanticipated changes in weather, failures of aircraft equipment or supporting ANSP infrastructure, or as a result of changes in the trajectories of other aircraft. #### **RELATIONSHIP TO CONOPS ATM TBO FUNCTIONS** The phases of trajectory operation can be related to the ATM functions that have been identified for TBO, and are being developed within the Air Navigation Services Working Group (WG) of the Joint Planning and Development Office. As the definitions of those functions are refined, the relationship between the aircraft perspective described here and the ATM perspective will be elaborated. #### **TBO AND DELEGATED SEPARATION** Safe separation between actual trajectories must be maintained during the execution phase of all trajectories. The responsibility for monitoring that separation is maintained during any phase can lie with the controller (e.g., IMC operations) or the flight crew (e.g., VFR operations). Where separation is the responsibility of the controller and is reflected in the trajectory clearance of the aircraft involved. Achieving optimal spacing may involve applying tight window constraints to the trajectories, and renegotiation of the trajectory as improved information becomes available (weather or the actual trajectories of aircraft). In contrast, where separation responsibility is delegated to the flight crew, the flight crew must have some flexibility in their trajectory clearance that enables them to maintain the required separation without renegotiation with the ANSP. As such, larger window constraints are required. This affords greater flexibility to the aircraft at a tactical level, and relaxes certain aspects of the aircraft performance requirements such as the flight technical error, while demanding greater performance from other aspects of the system such as ADS-B. The tradeoffs between these separation concepts will need to be further evaluated to determine the best allocation of requirements between the aircraft and ground systems. #### **TBO AND INFORMATION EXCHANGE** In order to improve efficiency, it is critical to provide access to high-quality information during all phases of planning and execution including the negotiation phase. This includes access to system-wide constraints such as: forecast and tactical weather, airspace, aircraft performance, traffic, and environmental. For this phase, there is a need for net-centric communications whereby all available data that affects the planning is available to all constituents. This data is planned to be hosted in a way where data can be requested from any authorized user within the network. For aircraft operators, they may choose to rely primarily on their flight operations center (FOC) to access this data and negotiate the trajectory, or may provide access from the flight deck and empower the flight crew to negotiate this trajectory. The allocation of this function between the aircraft, ANSP, and the Airline Operational Control is another key consideration in defining the future aircraft. In order to optimize the execution of the trajectory, information needs to be presented in a consistent way that is both timely and accurate. Each of the constraints described will be processed by decision support tools that will reside either within the ground automation or on-board systems. To allow this information to be consumed seamlessly, each of the constraints will need to be represented in a consistent format. This will allow airspace, traffic, terrain, weather, obstacles, and other system limitations to be communicated effectively throughout the system. To manage costs for implementation, the information elements need to have performance parameters assigned based on how that information will be used and the effect of the decision made from that information. Information performance will be used to determine which of the available connectivity methods will be appropriate for delivery and confirmation. Different technologies may be chosen for ground-ground and air-ground exchanges of information depending on whether the information is being used for planning, negotiations, or trajectory execution and monitoring. In this framework, the certified data link system would be required for support of the TBO agreement phase, while other technologies, such as SWIM, could support both the prenegotiation and negotiation phases. This is consistent with the overall performance-based operational nature of the system. It allows the communications assets to be flexible and scalable based on the necessary performance for the intended operation. #### THE 4DT OBJECT DEFINED The trajectory describes the path of the aircraft through four dimensions: lateral (latitude/longitude), vertical (altitude), and time. While the *actual* trajectory is uniquely known after it is flown, there is always some uncertainty with respect to the aircraft execution of the *intended* trajectory. The trajectory object should consist of a set of parameters that completely describe the intended trajectory. The following elements could be considered to be components of that object: <u>Trajectory objectives</u>: The objectives (like the SESAR concept of "business trajectory") should contain information describing the aircraft operator's objectives for a particular flight. A conventional IFR flight plan is an example; it describes where the operator wants to go, when they want to go, and their preferred route (a route is not a continuous set of trajectory points, it is a discrete representation of a full trajectory). <u>Intended trajectory</u>: The continuous trajectory that the operator intends to take, and would take if there were no errors or uncertainty in executing the flight. For example, a repeatable and predictable definition of the lateral aspect of a trajectory was developed as part of Required Navigation Performance Area Navigation (RNP-RNAV). It was defined in RTCA/DO-236 as the desired trajectory, but referred to in a general context as the intended trajectory to clearly distinguish it from the trajectory objectives. <u>Actual trajectory</u>: The aircraft trajectory that is actually flown. The actual trajectory can differ from the intended trajectory due to errors in the control loop: e.g., in the estimated position of the aircraft, in the definition of the intended trajectory, and in residual control error (i.e., flight technical error in the lateral and vertical dimensions). The actual trajectory only exists behind the aircraft, up to the current aircraft position and velocity. <u>Window</u>: A conceptual extension of the common example from current operations, the vertical trajectory during an altitude transition. In this case, the controller can assign a new en route altitude for the aircraft to descend to, but the specific path to be taken by the aircraft (the rate of descent) is frequently undefined. By extension, there could be an allowable region (in any dimension), within which the ANSP will allow the aircraft to relocate or revise its intended trajectory subject to the limits of its required performance (the aircraft is assumed to be complying with the requirement). While it would be initially specified relative to the intended trajectory, once defined it would become fixed in space/time. In many cases, there may be no flexibility in the intended trajectory and the window would have to collapse to be identical to the intended trajectory itself. This window has also been referred to as a flexibility volume, emphasizing that it has multiple dimensions and describes the trajectory flexibility that is granted to an aircraft. <u>Performance</u>: There would be performance requirements that describe how closely the aircraft's actual trajectory must adhere to the intended trajectory, extensions from the lateral performance requirement that are captured in the RNP designation, which indicates accuracy and integrity requirements. The performance requirements must address the total system error between the actual trajectory and the intended trajectory. These performance requirements would be levied by ANSP as part of the trajectory, whether static or dynamic. However, there is another aspect of performance, and that is achieved performance, as estimated by the aircraft and used to assure compliance with the ANSP required performance (e.g., ANP vs. RNP alerting for RNP operations). As in the RNP concept, the tool available to ANSP could be the required performance, with the aircraft having the responsibility to comply or advise. This would free ANSP from estimating aircraft performance aside from having knowledge of the best levels that may be available for use in a dynamic situation. In order to define a complete trajectory object, it would be defined in all four dimensions. It would consist of lists of parameters (such as a series of latitudes and longitudes to identify a fix in the plan, or altitudes to identify constraints) and common algorithms (e.g., connecting fixes by geodesic paths) to construct the complete, continuous trajectory. In addition, the required performance level in each dimension would be defined to allow the ATM trajectory management and separation management to perform their functions, and for the airborne system to know whether or not it can comply. The performance would be specified as necessary to maintain efficiency and capacity – strict trajectory compliance is not necessarily implied. Table 1-1 provides examples of trajectory characteristics that are in use in current operations within the NAS: **Table 1-1. Trajectory Characteristics
Addressed in Current Operations** | | Intended Trajectory | Window | Performance | |-------------------|---|--|--| | Lateral (2D) | Leg Types (Track-to-
Fix, Radius-to-fix) | Leg Types (no flexibility), fly-by
turn transition area, holding
patterns | RNP designation | | Vertical | Assigned altitudes,
descent rates,
approach glidepath | Assigned altitudes (no flexibility), minimum en route altitude, at-or-above altitudes, at-or-below altitudes, altitude windows | Implicit (e.g., certification and operational requirements for barometric altimetry) | | Time (along path) | Speed assignment | Speed assignment (no flexibility), speed restrictions | Implicit | In typical current operations, the concept of a changeable lateral window is not defined or in use. The window for the lateral path is simply the intended lateral trajectory itself, as current separation is accomplished primarily in the lateral dimension using current-time information for same-level traffic. It is natural that the dimension that is most constrained is that which is graphically displayed to the controller and used as one of the means of achieving safe separation. One exception is the fact that a lateral window in current operations may be found in the lateral fly-by transition, where a window of airspace is reserved around the turn point to allow for a variation of path location relative to the transition waypoint due to speeds or other constraints of the aircraft systems. This window is collapsed to zero through the use of the RF transition in RNP operations. An example of a vertical window might be an assigned altitude change, assigned tactically, or a "between" altitude constraint defined in association with a published route or procedure. Of all the dimensions, time is currently the least constrained; it is addressed only through speed assignment to maintain separation tactically, propagating the current aircraft position in lateral dimension forward for a short period of time. As these concepts are evolved, separation might become more strategic, using the intended trajectories to avoid conflicts between aircraft, and it could become more integrated across all dimensions. It is important to challenge our conventional notions of how these trajectories are managed. First, adjustment of trajectory parameters to address system demand (paths, windows, performance required) could apply to the full trajectory from origin to destination. This is because some aircraft will be actively controlling to the known and negotiated intended trajectory over its full length, compensating for disturbances to remain within its windows and performance bounds. For those aircraft that cannot control to the intended trajectory, larger tolerances for prediction and less stringent requirements will be used. The control aspect of the negotiated trajectory extends the time horizon of predictability for aircraft that actively control to it within definable tolerance all the way to the destination airport in current FMS equipped airplanes; this method will equally apply to lesser equipped aircraft, but the available performance limits will not be as high. If and when upsets like weather occur, the trajectories could be moved through a process of renegotiation where, once complete, the time horizon of predictability might again be the destination. Within NextGen, lateral trajectory windows could have utility for unmanned aircraft or as a means of accommodating special use airspace (which is a lateral window for the operations being conducted therein). They also would have utility to provide flexibility for aircraft to divert around convective weather, or to enable path contraction or expansion as a means of ensuring better time-of-arrival control at a merging point. Lateral trajectory windows can be a valuable tool to ANSP. If they are geographically specified, they could be moved to avoid constraints such as weather, with the trajectory redefined within the relocated window. They could also be reduced in size at the same time if necessary to allow for higher density of operations Similarly, the time dimension could use more explicit definition. It is commonly recognized that a required time of arrival at the final traffic merge point (e.g., approach intercept or the runway threshold) could be an important part of improving the sequencing of arrival flows during near-capacity operations. However, the ETAs of a negotiated trajectory could be as effective in merging and sequencing provided that they are accurate. If accurate ETA information from highly equipped aircraft is available, they could be analyzed relative to each other at common points (merges) or on common paths (spacing) to handle multiple aircraft. In the event some ETAs do not allow for the planned operation, assignment of an RTA could be used to resolve the issue as a last resort. When all four dimensions are considered, the relationship between the types windows becomes more apparent. If the lateral and vertical windows are completely constrained, the time of arrival of any crossing traffic must also be completely constrained in order to maintain separation. An analogy can be found in automobile traffic, where the lateral path is constrained by the roads and traffic lights control crossing times where roads intersect. However, if flexibility is given in at least two dimensions, it may be possible to maintain more efficient traffic flows by allowing each aircraft some flexibility to account for changes in the airspace, the weather, or other traffic. This is commonly accomplished in today's operations through the flexibility of vertical (altitude assignment) and time (speed assignment). Within NextGen, flexibility in the lateral dimension should also be considered in the same way that two cars driving across a parking lot can avoid each other with minor changes in their path and without altering their speed. The complete trajectory object for NextGen must be defined in the near-term, as it can affect multiple aircraft systems and ANSP systems. Key attributes that need to be addressed include: - 1. <u>Lateral windows</u>: These are not currently defined with the exception of holding patterns and fly-by and fly-over turns. - Vertical desired trajectories: Currently, vertical trajectories are defined only by an Air Traffic altitude constraint to an Air Traffic altitude constraint, or by a flight path angle into a fix. Additional paths may be necessary depending on the required tolerances, such as the curved paths associated with idle descent and barometric vertical navigation. - 3. <u>Vertical performance</u>: Vertical RNP, to include altimetry errors as well as flight technical errors, would need to be developed. Vertical separation criteria between two aircraft in transition would also need to be studied and developed. - 4. <u>Time</u>: All three characteristics of time (trajectory, window, and performance) need to be developed. While all achieved aircraft trajectories are in fact continuous (e.g., from departure gate to arrival gate), the trajectory object may only contain specific elements of the trajectory, with ground and airborne automation systems computing a continuous intent trajectory by using identical methods to fill the gaps. While the actual trajectory is only defined behind the aircraft, the intended trajectory is only useful in front of the aircraft, and a trajectory clearance may only cover a portion of the remaining flight. The trajectory object is a subset of the flight object, which will include all data associated with a particular flight within the ground automation systems. ## **Appendix 2: Key Enablers** Each operational capability presented in this Roadmap is associated with one or more change that enables it. In this appendix, the key enablers are examined, with each key enabler denoting the operational capabilities it supports. As the Roadmap has begun to establish the needed equipage, this appendix, at a high level, answers the question: what operational capabilities are associated with each key enabler? The key enablers are then described in terms of technology options to support that aircraft functionality. This allows a simple technical readiness review (red/yellow/green) expressed in terms of a stoplight chart. The notes section of the appendix recognizes future and emerging technology options. This allows both a gap analysis of Roadmap readiness, and a pointer to further standards and research and development work. Future versions of the Avionics Roadmap will address expected performance levels for the various enablers, if they are not already specified or if changes to existing specifications are needed. This will, for example, require the specification of the level of functionality for the various operational capabilities that are enabled by Automatic Dependent Surveillance-Broadcast (ADS-B) In. This specification of avionics performance level will require performance allocation for each operational capability between the aircraft, air traffic, and Airline Operational Control elements. This allocation will be captured in this document and used to revise other NextGen planning documents. It is also important to note that the Avionics Roadmap does not convey how certain changes (enablers) would be implemented (voluntary action, incentives, mandates, or other means). It is recognized that the Federal Aviation Administration (FAA) is in the midst of proposed rulemaking for ADS-B Out and this Roadmap specifically recognizes the operational capabilities that both ADS-B Out and ADS-B In can support. Future versions of this Roadmap will reflect FAA decisions regarding required ADS-B Out functionality and
any impacts that these decisions may have on the aircraft operational capabilities presented in this document. The Aircraft Working Group invites comment on this work, especially in the area of functional allocation. As we look at the Roadmap, are there other simpler ways to accomplish the required operations? How should this functionality be allocated? Table 2-1. Technology Options for Positioning Key Enablers (Mid-Term) | Key
Enabler
Operational
Capabilities | Technology Options to Achieve Key Enabler | Future/Emerging
Technology Options/
Notes | |---|--|--| | GNSS
SAFE-007 | For Technical Standard Order (TSO) C129:
GNSS source for FMS / or / | Future technology options may include: | | SAFE-008
LV-004 | Stand-alone GNSS receiver/navigator | | | 2,001 | For TSO-C145/146: GNSS source for FMS / or / | GBAS I, GBAS III, GRAS,
GPS L5, GLONASS,
Galileo | | | Stand-alone GNSS receiver/navigator | 336 | Table 2-2. Technology Options for Communications Key Enablers (Mid-Term) | Key Enabler
Operational
Capability | Technology Options to Achieve Key Enabler | Future/Emerging
Technology Options/
Notes | |---|---|---| | Initial Data Link (FANS 1/A+) SAFE-002 SAFE-006 PRP-006 NT-001 NT-002 NT-004 NT-005 NT-006 NT-007 DS-002 ATM-001 ATM-002 ATM-004 | Oceanic & Accommodated Domestic Oceanic: RTCA Document (DO)-306 / DO-258A Domestic: DO-290/2 / DO-305 Components involved: Cockpit display (HMI) FMS (application hosting) CMU (routing) Oceanic: VHF / SATCOM (subnet) Domestic: VDR (subnet) | Forward fit to migrate to FANS 2/B; current fleet to be accommodated. | | Initial Data Link (FANS 2/B) SAFE-002 SAFE-006 NT-002 NT-004 NT-005 NT-006 DS-002 ATM-001 ATM-002 ATM-004 | Domestic Data Link with no limitations DO-290/2 / DO-280B Components involved: Cockpit display (HMI) FMS (application hosting) CMU (routing and application hosting) Oceanic: ACARS / SATCOM (subnet) Domestic: VDR (subnet) | Current fleet to migrate to
LINK Post Pioneer ATN
Baseline 1 upon
European Union
implementing rule target
date | | Key Enabler
Operational
Capability | Technology Options to Achieve Key Enabler Aircraft Functionality (Green = Available; Yellow = Under Development; Red = Not Yet Defined or Not In Development for Use) | Future/Emerging
Technology Options/
Notes | |---|--|--| | Initial Data Link (ATN Baseline 1 LINK Post Pioneer) SAFE-002 SAFE-006 NT-002 NT-004 NT-005 ATM-001 ATM-002 ATM-004 | Domestic Data Link with no limitations DO-290/2 / DO-280B Components involved: Cockpit display (HMI) CMU (application hosting & routing) FMS (Integration or application hosting) VDR (subnet) | Forward fit to migrate to Initial ICAO Compliant CPDLC or Extensions to ARINC 623 | | Data Link (Integrated with FMS or stand-alone navigator, and not supported by Initial Data Link enablers) PRP-004 PRP-005 | RTCA Special Committee (SC)-214 | Presumes integration
with FMS or stand-alone
navigator. Not supported
by initial CMU-based
enablers. | | Data Link (Not Supported by Initial Data Link Enablers) SAFE-002 SAFE-007 NT-008 NT-009 ATM-003 ATM-005 ATM-006 | SC-214 | | | Key Enabler
Operational
Capability | Technology Options to Achieve Key Enabler | Future/Emerging
Technology Options/
Notes | |--|--|--| | ADS-C
PRP-006 | Oceanic & Accommodated Domestic Oceanic: DO-306 / DO-258A Domestic: DO-290/2 / DO-305 Components involved: Cockpit display (HMI) FMS (application hosting and integration) CMU (routing and application hosting) Oceanic: VHF / SATCOM (subnet) Domestic: VDR (subnet) | Forward fit to migrate to
Converged FANS / ATN
ADS-C; current fleet to be
accommodated. | Table 2-3. Technology Options for Surveillance Key Enablers (Mid-Term) | Key Enabler
Operational
Capability | Technology Options to Achieve Key Enabler Aircraft Functionality (Green = Available; Yellow = Under Development; Red = Not Yet Defined or Not In Development for Use) | Future/Emerging
Technology Options/
Notes | |--|---|--| | ADS-B Out PRP-007 DS-008 DS-009 NT-003 | UAT
Or
1090ES Out | ADS-B NPRM proposes
ADS-B Out mandate based
on airspace classification
and 1090ES ADS-B Out
mandate for FL240 and
above | Table 2-4. Technology Options for Trajectory Management Key Enablers (Mid-Term) | Key
Enabler
Operational
Capability | Technology Options to Achieve Key Enabler | Future/Emerging
Technology Options
Notes | |--|--|--| | RNAV PRP-002 PRP-003 NT-001 NT-002 NT-004 DS-001 DS-002 | FMS with RNAV Input (as required) Or Stand-alone GNSS receiver/navigator with RNAV (As required) | RNAV 1 for terminal operations; RNAV 2 for en route operations | | RNP SAFE-001 PRP-001 PRP-003 PRP-004 PRP-005 DS-006 | Position Source for FMS with RNP as Required by Procedure / OR / Stand-alone GNSS receiver/navigator with RNP as required by procedure | As required by procedure | | RNP 10 | Position Input to FMS as required / OR / Stand-alone GNSS C129 Navigator | | | RNP 4
PRP-006 | Position Input to FMS as required / OR / Stand-alone GNSS C129 Navigator | | | RNP 1 | Position Source for FMS as required / OR / Stand-alone GNSS receiver/navigator with RNP 1 | | | RNP 0.3 | Position Source for FMS as required / OR / Stand-alone GNSS receiver/navigator with RNP 0.3 | Capability to fly procedures with RF Legs | | RNP-2 | Position Source for FMS with RNP-2 / OR / Stand-alone GNSS receiver/navigator with RNP-2 | See AC 90-RNP | | Key
Enabler
Operational
Capability | Technology Options to Achieve Key Enabler | Future/Emerging
Technology Options
Notes | |---|---|--| | RNP
SAAAR
PRP-001
DS-006
DS-007
DS-010
LV-001
LV-002 | Position Source for FMS with RNP SAAAR authorization for aircraft and aircrew | | | RF Leg
Capability
PRP-001 | FMS w/ RF Leg Capability as Required by Procedure / OR / GNSS Navigator with RF Leg Capability as Required by Procedure | | | VNAV
PRP-004
PRP-005 | Baro or Geometric Capable FMS / OR / GNSS Stand-alone Navigator | Advisory vs. coupled VNAV | | Vertically
guided
RNP
PRP-005 | TBD | | | CTA
NT-005
NT-006
NT-007 | CTA-capable FMS / OR / CTA-capable stand-alone GPS navigator | | | D-Taxi | TBD | Integration with data link and other systems not defined | Table 2-5. Technology Options for Displays Key Enablers (Mid-Term) | Key
Enabler
Operational
Capability | Technology Options to Achieve Key Enabler Aircraft Functionality (Green = Available; Yellow = Under Development; Red = Not Yet Defined or Not In Development for Use) | Future/Emerging
Technology Options
Notes | |--|---|--| | SAFE-005 PRP-006 DS-001 DS-002 DS-003 DS-004 DS-005 DS-006 DS-007 DS-008 DS-009 DS-010 LV-003 LV-004 | Class 2 or Class 3 EFB / OR / EFIS-Based CDTI / OR / Stand-alone MFD with CDTI | Application-specific (e.g., no airborne ADS-B apps on Class 2 EFB) | | CDTI with
Alerting
SAFE-005 | TBD | | | Guidance
Display
DS-009 | TBD | | | Moving
Map
SAFE-002
SAFE-003
SAFE-005 | Class 2 or Class 3 EFB / OR / EFIS-Based MFD / OR / Stand-alone MFD | | | LV-001
LV-002
LV-003
LV-004 | EFVS system with operational credit | | | SVS
LV-001
LV-002
LV-003
LV-004 | SVS system with operational credit | | Table 2-6. Technology Options for Safety
Enhancements Key Enablers (Mid-Term) | Key Enabler
Operational
Capability | Technology Options to Achieve Key Enabler Aircraft Functionality (Green = Available; Yellow = Under Development; Red = Not Yet Defined or Not In Development for Use) | Future/Emerging
Technology Options
Notes | |--|---|--| | Aircraft
Characteristic
Database | TBD | | | SAFE-007
SAFE-008 | | | | Aircraft Wake
Database
SAFE-007 | TBD | | | SAFE-008 | | | | SAFE-002
SAFE-006
PRP-006
ATM-004 | UAT-based FIS-B / OR / Satellite-Based FIS | | | TAWS
Enhancements
SAFE-001 | TBD | | | TCAS
Enhancements
SAFE-004 | TBD | | | Enhanced
MDCRS
Sensors
ATM-006 | TBD | | | Improved Terrain Database SAFE-001 SAFE-003 | TBD | | | Improved
Obstacle
Database
SAFE-003 | TBD | | | Key Enabler
Operational
Capability | Technology Options to Achieve Key Enabler Aircraft Functionality (Green = Available; Yellow = Under Development; Red = Not Yet Defined or Not In Development for Use) | Future/Emerging
Technology Options
Notes | |--|---|--| | SWIM/COI
ATM-006 | TBD | | | Wake
Decay
Model | TBD | | | SAFE-007 Wake Transport Model SAFE-007 | TBD | | | SAFE-007
SAFE-008 | | | | LV-001
LV-002 | TBD | | # **Appendix 3: Deferred Integrated Work Plan Operational Improvements** Some operational improvements (OIs) enabled by changes to aircraft are proposed by the Joint Planning and Development Office Integrated Work Plan (IWP) and are omitted from this Roadmap. In some cases, no assessment has been made because it is either beyond the scope (avionics for air traffic management and safety through the mid-term) of this initial version of the Avionics Roadmap, or because insufficient information on the concept was available from the IWP to enable evaluation. The following table summarizes these deferred OI and the reasons for deferral. | IWP OI # | Title | Reason for Deferral | |----------|--|--| | OI-0340 | Near-Zero-Visibility Surface Operations | Concept as defined in IWP was insufficiently mature for evaluation | | OI-0341 | Limited Simultaneous Runway Occupancy | Concept as defined in IWP was insufficiently mature for evaluation | | OI-0354 | Reduced Oceanic Separation – Co-Altitude Pair-wise Maneuvers | Concept as defined in IWP was insufficiently mature for evaluation | | OI-0362 | Self-Separation - Self-Separation Airspace | Concept as defined in IWP was insufficiently mature for evaluation | | OI-0364 | Improved Airframes to Reduce Wake
Generation | Not Avionics | | OI-2030 | Weather Mitigation - Aircraft Systems | Out of initial scope (not ATM-related Avionics) | | OI-3000 | Increased Crash Survivability - Energy Absorbing Structures | Not Avionics | | OI-3001 | Increased Crash Survivability - Fire Prevention and Suppression | Not Avionics | | OI-3002 | Improved Aircraft Upset Prevention and Recovery | Out of initial scope (not ATM-related Avionics) | | OI-3008 | Reduced Human Errors in Nominal and Off-
nominal Conditions | Out of initial scope (not ATM-related Avionics) | | OI-3009 | Reduced Component Failures | Out of initial scope (not ATM-related Avionics) | | OI-3011 | Reduced Human Errors in Operation of
Automated Systems – Level 1 | Out of initial scope (not ATM-related Avionics) | | OI-3012 | Reduced Weather-Related Incidents – Level 1 | Out of initial scope (not ATM-related Avionics) | | OI-3013 | Reduce Airborne Icing-related Incidents – Level 1 | Out of initial scope (not ATM-related Avionics) | | OI-4512 | Improved Restricted Airspace Planning/Management - Level 3 Flight Risk | Unclear aircraft role and equipage | | OI-4600 | Reduced Threat of Aircraft and UAS Destruction or used as a Weapon | Out of initial scope (not ATM-related Avionics) | | OI-4601 | External Aircraft/UAS Threat Protection | Out of initial scope (not ATM-related Avionics) | | OI-5111 | Advanced Winter Weather Operations - Level 3 | Out of initial scope (not ATM-related Avionics) | | OI-6012 | Implement NextGen Environmental Engine and Aircraft Technologies – Level 1 | Not Avionics | | OI-6017 | Increased use of Alternative Aviation Fuels | Not Avionics | ## Appendix 4: Risks and Benefits Assessment of the Roadmap Operational Capabilities #### INTRODUCTION The ordering of changes leading to the Next Generation Air Transportation System (NextGen) is driven by the need to solve pressing problems and constrained by maturity and development and implementation times. Priorities for the Avionics Roadmap development, based on an initial assessment of benefits and risk, are grouped as top-priorities for mid-term implementation and top priorities for research that will lead to mid- or long-term implementation. The next steps that can be taken toward NextGen are for mid-term implementation. Top priorities are those that provide quantified high benefit by solving pressing problems and are low risk because they have matured through significant development—with understood avionics and ANS systems and procedures. To facilitate further evaluation and emergence of aviation community consensus, this Avionics Roadmap proposes top priorities derived by a transparent data-driven assessment intended to be updated as new information becomes available. A joint industry/government team of operators, engineers, and analysts developed the assessments, representing JPDO's Aircraft, Air Navigation Services, and Safety Working Groups (WGs) and the Interagency Portfolio and System Analysis Division . The Benefits and Priorities Appendix lists key challenges and problems that have been identified by JPDO, quantifies the benefit of proposed high priority capabilities, characterizes risks, and identifies the priority assessments for the Avionics Roadmap. The initial assessment of benefits and risks is being used to guide maturation of the Roadmap. Emphasis will be given to the capabilities noted below in terms of identifying improved interface and integration of work between the JPDO Aircraft WG and other groups and organizations involved in work related to these capabilities. By putting emphasis (priority) on these areas it is recognized that the right decision for NextGen will come from merging multiple perspectives – this Roadmap provides an initial aircraft perspective. Overviews of the proposed capabilities and associated key enablers are provided on pages 8-19. Grouped here by the key problems they address and the affected aircraft, these proposed top priorities for mid-term implementation are: | Problem | Who | Capability (Key Enabler) | |--|---|--| | In busy metropolitan areas, airport flows | Aircraft in Select
High Density
Airspace | PRP-002 Integrated Arrival/Departure
Management (Area Navigation
[RNAV]) | | interfere, constraining throughput | Aircraft in Select
High Density Arrival
/ Departure
Airspace | PRP-001 2D RNP with Curved
Segments – Reduce Lateral Track
Spacing using RNP (<i>RNP</i>
Arrival/Departure with Radius-to-Fix
(<i>RF</i>) Legs) | | Limits on sector capacity due to complexity and workload | Aircraft in High
Density Airspace | ATM-002 Data Link En Route
Clearance Delivery and Frequency
Changes (Initial Data Communications) | | Problem | Who | Capability (Key Enabler) | |---|--|---| | Safety, (security and national defense [not addressed]) must be sustained or improved Reduce runway incursions | Aircraft at High
Density Airports | SAFE-005 Surface Collision
Avoidance: Aircraft-based
(Surface Moving Map with Own Ship,
Display of Traffic, and Advisories) | | Increase safety and reduce transgressions into restricted airspace | Any;
Primarily Small
Aircraft | NIP – On Demand NAS Information,
SAFE-002 Weather Avoidance,
SAFE-006 Airspace Avoidance, Traffic
Display
(Flight Information Services –
Broadcast (FIS-B) & Display of Traffic) | | The total system must be economical | Aircraft over
Gulf of Mexico | PRP-007 Reduced Oceanic and Non-Radar Separation (Gulf of Mexico) (Automatic Dependent Surveillance – Broadcast (ADS-B) Out for Non-Radar Separation) | | | Aircraft at High and
Moderate Density
Airports | NT-003 Initial Surface Traffic
Management (Air Traffic Management
and Ramp) | A further step that can be taken toward NextGen is for the early completion of research that leads to mid- or far-term implementation. Grouped by the problems they solve and the affected aircraft, the proposed key types of improvements or alternatives, and the issues that must be resolved are: | Problem | Who | Capability | Selected Issues | |---|---
--|---| | Inability to fully
utilize individual
runway capacity | Aircraft in High
Density
Airports | CDTI-Assisted Visual Separation (CAVS) in Marginal Meteorological Conditions (MMC) conditions DS-008 Enhanced Visual Approach (MMC-Certified CAVS) | The cost factor is still very much in question. Maturity of technical requirements. Level of aircraft equipage / participation necessary to realize benefits. Lead time needed for avionics development and implementation. | | | | DS-009 ADS-B Approach
Spacing
(IMC-Certified CAVS) | Policies,
procedures, and
roles are uncertain
and have significant
associated risk. | | Problem | Who | Capability | Selected Issues | |--|---|---|--| | Inability to fully
utilize individual
runway capacity
(When closely- | Aircraft on
Select | Improved analysis and operational experience with parallel ILS approaches are used to update independent parallel approach criteria | Achievable runway spacing needs to be determined based on data and analysis. | | spaced to an active parallel runway) | Close Parallels | Use of precision navigation in combination with ADS-B to keep aircraft in front of the wake vortex of a paired approach and to mitigate against potential blunders. | Requirements for navigation and surveillance need to be determined. | | | Aircraft in
Select
High Density
Arrival /
Departure | PRP-005 3D Required
Navigation Performance (RNP)
Arrival and Departure Operations
(RNP with Vertical Containment) | What level of vertical containment is required? | | In busy | | PRP-001 Reduce Lateral Track
Spacing Using RNP | How close is close
enough? Is ADS-B
required to get the
desired benefits? | | metropolitan
areas, airport
flows interfere,
constraining
throughput | Aircraft in
Select
Hi-Density
Airspace | Enhanced Metering, Sequencing and Spacing: NT-005 Route Clearance with Required Time of Arrival (RTA) NT-006 Route Clearance with RTA and Downlink of Expected Trajectory NT-007 Trajectory Clearance with RTA and Downlink of Expected Trajectory VT-008 Airborne Lateral / Vertical / Time Clearances LV-011 (Airborne) Merging and Spacing | Multiple ways of performing metering, sequencing, and spacing | | Problem | Who | Capability | Selected Issues | |---|--|---|--| | Safety, security,
and national
defense must be
sustained or
improved
Reduce runway
incursions | At High Density
Airports | SAFE-005 Surface Collision
Avoidance: Aircraft-based
(Surface Moving Map with
Alerting and/or Taxi Path) | What are the avionics requirements to enable support for these higher-criticality functions? What is the suite of solutions available for different types of airports? | | Improve overall
safety as NAS
utilization
increases | Aircraft in High
Density
Airspace | SAFE-004 Airborne Collision
Avoidance to support NextGen
operational capabilities | Operational performance parameters and requirements uncertain Controller alerting and responsibility | | The total system must be economical Excess fuel burn and pollution due to non-optimum descents | Aircraft in High
Density Arrival /
Departure | Optimum Profile Descents in High-
Density Traffic:
PRP-004 Optimized Profile Descents
(FMS Only)
NT-007 Trajectory Clearance with
RTA and Downlink of Expected
Trajectory,
DS-002 Use Optimized Profile
Descents (Flight Management
System + Flight Data Management
System) | Multiple ways of performing optimum profile descents | ### METHODOLOGY FOR SELECTING THE ITEMS FOR HIGH PRIORITY MID-TERM IMPLEMENTATION, AND HIGH PRIORITY RESEARCH The methodology employed to identify the high priority implementation and research objectives for the mid-term leveraged a rich set of data developed by the JPDO, various FAA program offices, and other aviation stakeholders. A team staffed with industry and government representatives whose perspectives encompassed aircraft operations, air navigation services, and regulatory oversight collected and evaluated the data. Previously, the JPDO had undertaken a risk/benefit assessment of a wide range of capabilities and their associated key enablers. A principal focus of the assessment addressed the range of benefit mechanisms accruing to aircraft operators, the public and the service provider. Quantitative analysis results of the operational effects of these benefit mechanisms were collected along with monetized benefit streams when available. Since the source analyses had been conducted at different times using a range of operational and economic assumptions, the results, when possible, were normalized to support a comparative assessment of the benefit contributions of the various capabilities. Another consideration in the analysis was that capabilities were assessed pertaining to their maturity from policy, business, operational, and technical perspectives. Risks were identified with regard to the likelihood that the target capabilities could be implemented and business objectives achieved within the mid-term time frame. While an explicit cost analysis for the key enablers was not done, cost considerations in terms of avionics affordability were taken into account. The risk benefit analysis (RBA) is entitled "Delivery of Prototype Risk Benefit Analysis System" and was delivered in September 2007 to JPDO on a CD ROM and contains: - Spreadsheet tool - · Data sheets - References - · A methodology paper - A set of criteria for benefit and risk evaluation The Table 4-1 provides an assessment of all of the operational capabilities that are included in the Roadmap. The table has the following: - ID: This refers to the operational capability (OC) number which is associated with the OC name. - Short Name: This is a title descriptive of the OC. It also provides a list of related JPDO operational improvements (taken from the JPDO Integrated Work Plan) and items in FAA's NextGen Implementation Plan. - Priority Action: There are four categories of priorities associated with each operational capability. - o NowGen activities: Activities that the FAA is committed to and implementing now - Mid-Term (MT) Implementation Priorities: Recommendations of this Roadmap for priority implementation of Operational Capabilities before 2018 - Priority Research: Activities that are not recommended for implementation by 2018 but where research is justified to lead to implementation prior to 2025 - Roadmap Items: Items that are considered operational feasible prior to 2025 but did not make the priority list - Overall Risk: This is defined as high, medium, and low. Definitions of these risks are presented at the end of this appendix. The risk benefit analysis has the risks broken into elements: Technical, Planning, Policy, Procedures and Institutional Risk, and Changes in Roles and Responsibilities. This was omitted from this document and only the overall risk is provided. The reader can refer to the RBA source presented above for the details. - Overall Benefit: This is defined as high, medium, and low. Definitions of these risks are presented at the end of this appendix. These benefits were divided into domains in the original risk benefit analysis, but this level of detail was omitted from this document. The reader can refer to the RBA source presented above for the details. - **Comments:** The comments section summarizes the rationale for the risks and benefits and is often taken from the RBA analysis mentioned above or from other sources. - References: There are three types of references. The first is defined as "RBA: title" where the information is derived from one of the data sheets associated with the RBA assessment. This is generally a 3-10 page paper that provides both qualitative and quantitative data on the rationale for evaluating the risks and benefits. The second reference is defined as RBA matrix, where there is no data sheet, but a summary of the rationale for the risks and benefits is presented in the spreadsheet tool. The third reference is specific citations. Where there is no RBA reference, this is new information that has been collected since the RBA work was done. This information on risks and benefits was reviewed by a Tiger Team that was established by the Aircraft WG to develop priorities. The general principle used by the tiger team was to recommend items that were of low and in a few cases moderate risk and
high benefit for mid-term implementation, and high risk and high benefit for priority research. However, there were other considerations that fed into the prioritization categorization so that there is not a one-to-one match between the risk benefit assessment and results. Table 4-2 presents some cases where this was a mismatch. The aviation community—working through a collaborative process—has identified a need for a series of near-term priority operational capabilities necessitating avionics investments. The FAA has committed itself to enabling these capabilities, as documented in the NextGen Implementation Plan. The information that supported the priority assessment is presented below in Table 4-2. #### DETAILED EVALUATION OF THE MID-TERM IMPLEMENTATION PRIORITIES For each of the recommended mid-term implementation priorities a more detailed assessment was performed and is in the tiger team report. An evaluation of each mid-term implementation recommendation is presented in Table 4-2. The table addresses: - What is the operational problem the capability solves? The range of problems included safety, throughput, capacity, and efficiency. - What is the operational benefit; how is the benefit realized, how are the operational benefits quantified, and what is the data-driven confidence level for the benefit? Results for the high priority implementation recommendations are documented in Tables 4-3 through 4-8. - What avionics, ground system, and/or procedure key enablers are required to realize the operational benefit? Key enablers for the high priority implementation recommendations are documented in Appendix 2: Key Enablers. - Are those avionics, ground system, and/or procedure key enablers consistent with end-state designs and applications? - What is the state of maturity for the target capability and its associated key enablers? - Is the operational concept complete and with some level of acceptance in the avionic community? - Have the operational and technical standards for avionics been finished? If so, what are they? If not, what activities are underway or need to be initiated to complete them? - Have the operational and technical requirements for ground systems been defined? If not, what activities are underway or need to be initiated to complete them? - Have the operational procedures for flight crews and controllers been defined? If not, what activities are underway or need to be initiated to complete them? - o Has an initial operational capability for avionics been achieved? - o Has an initial operational capability for ground systems been achieved? - What, if any, policy decisions are needed to realize the capability? If needed, when are those policy decisions required? - While an explicit cost analysis for the key enablers was not done, cost considerations in terms of avionics affordability were taken into account. #### RISK AND BENEFIT ASSESSMENT CRITERIA Benefits: Benefits were quantified (when possible – and were mostly extracted from already available documentation). When there was quantitative information, NAS-wide benefits of \$100 Million (M) or more annually are considered to be high benefits, while medium benefits were considered to be between \$10 M to \$100 M annually, and low benefits were considered to be below \$10 M annually. If there is an application that is not NAS-wide, and there is evidence that individual carriers are considering or implementing the application, the application is considered to be high benefit. Also, benefits that significantly improve safety were also considered to be a high benefit, regardless of economic value. There are cases where the benefits were considered high if the users have expressed significant interest in this capability but the dollar value did not exceed the \$100. For priority research items, there is often not adequate quantification of the benefits, but based on judgment about the operational concept the authors postulated that the benefits could exceed \$100 M per year. **Risk Assessment:** The risk assessment methodology is presented on the next page. # Next Generation Air Transportation System Joint Planning and Development Office Risk Assessment Methodology from the PMD/RBA* after mitigations that are in hand are applied, and should reflect either current inot yet initigated) risk levels or the difficulty for providing the additional needed nitigation. Overall Risk is assessed based on the levels of the four component risks. It should be the worst preponderance of the sub-ratings; it may be better than no more than one sub-rating and no in ole than one degree except that plan and PPI count as one. The sole other exception is that a high PPI risk due solely to institutionalissues is not considered a "show stopper" for implementation, as this is deemed to be within JP DO's range of influence to resolve. | PPI | Policy Procedures | | Institutional | |--------|---|---|--| | Green | Low – No change in
policy or no policy
needed | Low – Procedures in place
or have been developed | Low – Full agency and
stake holders support;
benefits aligned with
required investment and
control | | Yellow | Medium — Policy | Medium – Procedures | Medium – Misaignment | | | resolution planned | understood or in | between can ard want to | | | fora specific date | development | make it happen | | Red | High Controversial | High Procedures are | High Ectablished lack | | | policy issue must be | undefined or major change | of trust or entrenched | | | resolved | from current procedures | positions exist | | Technical Risk | | Planning Risk | | Changing Roles | | | |----------------|---|---------------|--|----------------|---|--| | Green | Low – systems exist or standards
exist | Green | Low – program in place,
resources acequate, and
schedule is possible | Green | Low— Stakeholder still has same
scope of responsibilities but may
be done in new ways but no | | | Yellow | Medium – systems proven in
laboratory or operational test or
standards being developed;
development needed | Yellow | Medium — program not in place
or resources are not adequate
but schedule is doable | Yellow | charge in roles Med um – Significant changes in howresponsit:ilities carried out or limited changes in roles | | | Red | l ligh— concep: has not been
proven or is not adequately
spec fied or research is needed | Red | High – schecule is impossible
even if resources would be
available | Ked | High – Significant changes ir roles | | ### **Table 4-1. Priority Assessments** | ID | New Short Name | Priority Action | Overall
Risk | Overall
Benefit | Comments | |----------|--|--|-----------------|--------------------|--| | Safety | Enhancements/Hazard Avoidance & Mitigation | | | | | | | | | | | | | SAFE-001 | Enhanced Low Altitude Operations | NowGen | L | М | This is operating in Alaska and uses RNP or WAAS. Benefits have not been quantified but for mountainous areas where VOR coverage is limited this provides a significant reduction in altitude and more airspace access. | | SAFE-002 | OI -3010 Reduced Controlled Flight into terrain Weather Avoidance | | | | | | SAFE-002 | | | | | | | | Weather Avoidance (GA and via ADS-B link) NIP: On-Demand information | MT Implementation
Priority | L | н | SBS Program Office estimates FIS-B and ADS-B based traffic situational awareness will yield \$1,673M (FIS-B) and \$720M (Fraffic) in user benefit between FY08-35. Risk is low because this has been demontrated and operationally test in Alaska and on the East Coast of CONUS. | | | Weather sensing and digital communications networks (broadcast and request/reply) | Roadmap | | | Not evaluated | | SAFE-003 | Obstacle Avoidance | Roadmap item | | | Not evaluated | | | OI -3010 Reduced Controlled Flight into terrain | | | | | | SAFE-004 | Airborne Collision Avoidance | Priority Research | н | н | Many of the future NextGen concepts involve
spacing aircraft much closer together than is
currently done today and with today's collision
avoidance system, this would result in far to
many false alerts. Thus, a new airborne collision
avoidance system is needed to enable many of
the longer-term concepts to be implemented. | | SAFE-005 | Surface Collision Avoidance | MT Implementation
Priority and Priority
Research | | | | | | Ground-based and On-board Runway situational awareness with ownship position and display of proximate traffic. NIP: Provide full surface situation Information (FT) | MT Implementation
Priority | L | н | Somewhere between 28-46% of runway incursion errors could be avoided if the pilots knew exactly where they were on the runway surface and some additional runway incursion errors could be avoided by having prxomate traffic displayed on this surface moving
map. FAA is committed to implementing these capabilies and has concluded that the risks are low. | | | Ol-0332 Ground-based and On-board Runway Incursion Alerting Equipment | Priority Research | М | н | NASA's analysis indicates that nearly all runway incursion could be eliminated with display of taxi routing information, alerting of potential runway incursions and ownship position on the ruwnay. | | SAFE-006 | Airspace Avoidance | | | | | | | Airspace Avoidance (TIS-B and FIS-B) NIP: On-Demand NAS information (C-ATM) | MT Implementation
Priority | L | н | SBS Program Office estimates FIS-B and ADS-B based traffic situational awareness will yield \$1,673M (FIS-B) and \$720M (Traffic) in user benefit between FY08-35. Risk is low because this has been demonstrated and operationally test in Alaska and on the East Coast of CONUS. | | | Airspace AvoidanceSending up information about airspace changes OI-0366. Dynamic Airspace Reclassification OI-0368. Flow Corridors - Level 2 Dynamic. | Roadmap item | н | L | The OIs (OI-0366 and OI-0368) that deal with fully dynamic airspace configuration are presented as low benefit because there is no clear understanding of what the marginal improvement is over the limited dynamic capability. Also the risks are high because of the complexity of providing this dynamic information to pilots without major increases in avionic costs, managing fullhy dynamic changes and addressing environmental issues. | | ID | New Short Name | Priority Action | Overall
Risk | Overall
Benefit | Comments | | |----------|---|--|-----------------|--------------------|---|--| | SAFE-007 | Wake Avoidance & Mitigation: Combination Air and Ground | Part of closely spaced parallel approaches | н | Н | See issues of CSPA | | | SAFE-008 | Wake Avoidance & Mitigation: Aircraft Based | Roadmap item | н | unk | It is not clear after addressing wake issues with OC#009 and extending visual operations using ADS-B/CDTI what the marginal value of improving the aircraft will be to avoid wake. | | | | Publish Routes and Procedures | | | | | | | PRP-001 | Reduce Lateral Track Spacing Using RNP | MT Implementation
Priority and Priority
Research | | | | | | | 2D RNP with Curved Segments – 2-001 Reduce Lateral Track Spacing using RNP (RNP Arrival/Departure with Radius-to-Fix (RF) Legs) | MT Implementation
Priority | L | Н | CAASD estimate of benefits are in the 10's of millions per year. The risk is relatively low since avionics exists to perform these curved segment approaches but the standards still need to be developed and are in the process of being developed. | | | | OI-0348 Reduced Separation – High Density Terminal, Less Than 3 Miles | Priority Research | н | н | The major benefit associated with less than 3 nmi in the terminal area is that it has the potential to deconflict airspace which will permit the better utilization of existing runways and the expanded use of additional runways. Building additional runways can add capacity only if the airspace is deconflicted so that the aircraft have unrestricted access to these runways in a safe manner. The risks are high because obtaining separation distances of less than 3mmi requires major changes in procedures, avionics and increased levels of safety assurance. | | | PRP-002 | Integrated Arrival/Departure Airspace Management | MT Implementation
Priority and NowGen | М | н | | | | | OI-0311 Enhanced Arrival/Departure Routing and Access | NowGen | L | м | There are many airports where increased used of RNAV is being implemented (NY Airspace, Houston, Chicago, etc.). This capability alone will provide improvement but is not judged as high until integration is done with other capabilities such as extending the terminal area, providing extension of 3 mm separation as well as limited dynamic airspace flexibility which is defined in OC PRP-002b) | | | | NIP: Integrated Arrival/ Departure Airspace Management (HD) | MT Implementation
Priority | М | н | Enables more routes in congested airspace to meet demand and allow flexibility. Underutilized airspace can be used quickly and effectively to keep the system moving when other areas become busy or impacted by adverse weather. (Benefits are estimated at \$4.5B through 2024 over 9 locations) [8] | | | PRP-003 | Closed Loop Parallel Offsets for Time of Arrival Control | Roadmap item | | | Not evaluated | | | | NIP: Three dimensional Path Arrival Management (3D PAM) demonstration at DEN | | | | | | | PRP-004 | Optimized Descent Profiles (FMS Only) | NowGen and Priority
Research | | | | | | | OI-309 Limited Continuous Descent Arrival NIP: Use Optimized Descent Profiles (FT) NIP: Continuous Descent Arrivals at ATL a | NowGen | L | М | Today there are optimized descent profiles using RNAV-1 and VNAV at selected airports and these will be expanded to other airports in the future. To achieve higher benefits the capability will have to feasible at more airports with more complex traffic and higher densities. This is described in OC PRP-004b. | | | | OI-0330 Time-Based and Metered Routes with CDA NIP: Tailored Arrivals at MIA (demonstrations) | Priority Research | н | н | It is clear from the analysis of Hahn and Hoffman (2007) that CDAs can be performed today in low density traffic or under special circumstances, but today there is no way to generically apply this procedure to medium or high-density airports without enhancements to ground or airborne capability. To achieve the higher density operations will require upgrades in avionics and considerably more research | | | ID | New Short Name | Priority Action | Overall
Risk | Overall
Benefit | Comments | |---------|--|---|-----------------|--------------------|---| | PRP-005 | 3D RNP Arrival and Departure Operations | Priority Research | н | я | Quantitative analysis has been been done on this capability but it is associated with the following taken from the two pagers "The required protected airspace would be reduced compared to today's operations. 3D RNP procedures could be designed with no level segments, thereby enabling a non-idle descent variation of a CDA. Alternatively, the procedure designer could create two sequential waypoints with the same altitude constraint which would require flights to level-off for proceduralizing separation, and the increased vertical predictability that 3D operations offer could allow for arrival and departure procedures to be placed closer together than in a vectoring or 2D RNAV environment. | | PRP-006 | Reduced Oceanic Separation- Altitude Change Pair-wise Maneuvers | Roadmap item/
recommend that it be in
priority implementation | М | н | A 2007 analysis by BAE Systems indicates that the user savings per aircraft could be around \$80,000/ year per aircraft (\$40 M/year for 500 aircraft). If procedure could be conducted on an air traffic certified Electronic Flight Bag Class 3, the payback for the investment could be less than 3 years. | | | OI-0353 Reduced Oceanic Separation - Altitude Change Pair-wise
Maneuvers
NIP: Oceanic In-trail Climb and Descent (TBO) | | | | | | PRP-007 | Reduced Non-Radar Separation with ADS-B out (Gulf of Mexico) | MT Implementation
Priority and NowGen | L | н | SBS Program Office estimated \$2,320M in capacity and efficiency benefits for high altitude (AT) GOMEX users FY 08-35. SBS Program Office estimated \$304M in GA efficiency and capacity benefits to GA and other low altitude users FY 08-35. | | | OI-0347 Reduced Separation Non-Radar Airspace 5 Miles | | | | | | | Negotiated Trajectories | | | | | | NT-001 | Oceanic Airspace; Flexible Entry Timing
3-013 Oceanic Airspace; Flexible Entry Timing | Roadmap item | L | м | Fuel savings and additional cargo revenue is approximately \$48 million per year | | | OI-0304 Improved Collaborative Oceanic Routing NIP: Flexible Entry Times for Ocean | | | | | | NT-002 | Overhead Flow; Flexible Entry Timing | Roadmap item | | | Not evaluated | | NT-003 | Initial Surface Traffic Management | MT Implementation
Priority | L | н | Total discounted life cycle benefits exceed \$250 million dollars with benefit/cost ratios exceeding 6 to 1. Being operated today at Memphis used used by FedEx with significant reductions in taxi-time out. | | | OI-0320- Surface Management -Level 1 NIP: Initial Surface Traffic Management (HD) | | | | | | NT-004 | Terminal
Airspace; Flexible Entry Timing | Roadmap item | | | Not evaluated | | NT-005 | Route Clearance with RTA | Priority Research | M | Н | The risks are high because of the costs associated with integration of the data | | NT-006 | Route Clearance with RTA and Downlink of Expected Trajectory | Priority Research | н | н | communications with the FMS and the FMS
upgrades to provide RTA capability is extremely
expensive (in the multiple billions of dollars) and
the cost to provide the safety assurance level on | | NT-007 | Trajectory Clearance with RTA and Downlink of Expected Trajectory | Priority Research | н | н | the ground infrastructure is also likely to be large. Also, the marginal benefits of these capabilities are postulated to be high by JPDO and SESAR but there is little quantitative information to support these claims with the exception of providing a large improvement in controller productivity. | | | OI-0357 Trajectory Based Management – Level 1 Route/Trajectory Digital
Exchange | | | | | | | OI-0358 Trajectory Based Management – Level 2 Trajectory Based Decision | | | | | | | Support Ol-0360 Trajectory-Based Mgmt – Level 3 Automation-Assisted Trajectory | | | | | | | Negotiation OI-0369 Trajectory Based Management – Level 4 Automated | | | | | | | Negotiation/Separation Management | | | | | | New Short Name | New Short Name Priority Action Overall Risk | | Overall
Benefit | Comments | | |--|---|---|---|--|--| | Airborne Lateral/Vertical/Time Clearance | Roadmap item | Н | Н | See above | | | Taxi Lateral / Time Clearance | Roadmap item | Н | Н | See above | | | OI-0357 Trajectory Based Management – Level 1 Route/Trajectory Digital Exchange | | | | | | | | | | | | | | OI-0360 Trajectory-Based Mgmt – Level 3 Automation-Assisted Trajectory
Negotiation | | | | | | | Negotiation/Separation Management | | | | | | | , , , , , , , , , , , , , , , , , , , | | | | | | | · | Delasita Danasah | | | Key purposes of the application are to reduce | | | g . | | м | # | controller workload and to reduce inter-arrival variance, thereby allowing reduced average inter-arrival times and increasing runway throughput. While the reduction in controller instructions / workload for similar applications has widespread documentation, the validity of the specific application in achieving higher throughput is not well documented in literature. Detailed presentation of workload reduction estimates from simulation is provided by the references. Risks are medium because this is being implemented today by UPS in a limited form. | | | OI-0326 Airborne Merging and Spacing – Single Runway
NIP: Delegated Responsibility for Separation (TBO) | | | | | | | OI-0338, OI-0355, OI-0333 More complex forms of merging and spacing | | | | | | | Use Optimized Profile Descents (ADS-B/CDTI and ground-
based metering) | NowGen and Priority
Research | | | | | | | NowGen | | | Being implemented today by UPS | | | OI-0329 Airborne Merging and Spacing leading to CDA in higher-density
and/or complex airspace | Priority Research | Н | Н | See discussion associated
2-004b | | | Delegated Separation for Specific Operations Ol-0356 Delegated Separation – Pair-wise | Roadmap item | Н | M | The benefits associated with these capabilities over and beyond that which occurs with merging and spacing (which is essentially a more complex | | | | Roadman item | | N/ | clearance and not delegation) and enhanced | | | OI-0363 Delegated Separation – Complex | roduniap item | | IVI | visual approach and IMC CAVS is very uncertain so the benefit was marked as medium. The risks | | | Delegated Separation in Flow Corridors | Roadmap item | Н | М | of delegation of responsibility to the pilot is considered high because of issues associated with pilot responsibility and the integrity of the avionics and the separation assurance algorithms. | | | OI-0337 Flow Corridors – Level 1 Static | | | | | | | Ol-0368 Flow Corridors – Level 2 Dynamic Paired Approach in IMC to Closely Spaced Parallel Runways (includes depend approaches) | Priority Research | н | н | The potential benefits of this application are large enough to be a likely incentive to the AC users to consider purchasing the required avionics. About 15 extra arrivals per hour can be achieved over existing procedures (i.e., with single runway operations in IMC, when runway spacing is less than 1200 ft). At the OEP airports, 35 out of 48 runway pairs below 2500 ft spacing are less than 1200 ft apart. Another major benefit of this application is the potential to pave-in-between which means that for some airports a new runway can be built between 2 runways that are now 4300 feet apart. risks are significant because of the performance requirements to operate at these closely -spaced conditions. | | | | Airborne Lateral/Vertical/Time Clearance Taxi Lateral / Time Clearance Ol-0357 Trajectory Based Management – Level 1 Route/Trajectory Digital Exchange Ol-0358 Trajectory Based Management – Level 2 Trajectory Based Decision Support Ol-0360 Trajectory-Based Mgmt – Level 3 Automation-Assisted Trajectory Negotiation Ol-0369 Trajectory Based Management – Level 4 Automated Negotiation/Separation Management Ol-0370 Trajectory Based Management – Level 5 Full Gate-to-Gate Delegated Separation Merging and Spacing Ol-0338, Ol-0355, Ol-0333 More complex forms of merging and spacing Use Optimized Profile Descents (ADS-B/CDTI and ground-based metering) At SDF with UPS Ol-0329 Airborne Merging and Spacing leading to CDA in higher-density and/or complex airspace Delegated Separation for Specific Operations Ol-0356 Delegated Separation – Pair-wise Ol-0356 Delegated Separation – Oceanic Delegated Separation for Complex Operations Ol-0363 Delegated Separation – Complex Operations Ol-0363 Delegated Separation – Complex Operations Ol-0363 Delegated Separation – Complex Operations Ol-0363 Delegated Separation – Complex Operations Ol-0368 Delegated Separation in Flow Corridors Ol-0368 Flow Corridors – Level 1 Static Ol-0368 Flow Corridors – Level 2 Dynamic Paired Approach in IMC to Closely Spaced Parallel | Airborne Lateral/Vertical/Time Clearance Taxi Lateral / Time Clearance Ol-0357 Trajectory Based Management – Level 1 Route/Trajectory Digital Exchange Ol-0358 Trajectory Based Management – Level 2 Trajectory Based Decision Support Ol-0360 Trajectory-Based Mgmt – Level 3 Automation-Assisted Trajectory Negoliation Ol-0369 Trajectory Based Management – Level 4 Automated Negoliation/Separation Management Ol-0370 Trajectory Based Management – Level 5 Full Gate-to-Gate Delegated Separation Merging and Spacing Priority Research Merging and Spacing Priority Research Merging and Spacing Priority Research New Optimized Profile Descents (ADS-B/CDTI and ground-based metering) At SDF with UPS Ol-0329 Airborne Merging and Spacing leading to CDA in higher-density and/or complex airspace Delegated Separation for Specific Operations Ol-0359 Delegated Separation – Oceanic Delegated Separation – Pair-wise Ol-0359 Delegated Separation – Complex Operations Ol-0359 Delegated Separation – Complex Operations Ol-0359 Delegated Separation – Complex Operations Ol-0363 Delegated Separation – Complex Operations Ol-0363 Delegated Separation for Complex Operations Ol-0367 Pilow Corridors – Level 1 Static Ol-0337 Flow Corridors – Level 1 Static Ol-0338 Flow Corridors – Level 2 Dynamic Paired Approach in IMC to Closely Spaced Parallel | Airborne Lateral/Vertical/Time Clearance Taxi Lateral / Time Taxi Lateralce Taxi Lateral / Taxi Lateralce Taxi Lateral / Taxi Lateralce Taxi Lateral / Taxi Lateralce Taxi Lateral / Taxi | Airborne Lateral/Vertical/Time Clearance Airborne Lateral/Vertical/Time Clearance Taxi Lateral / Time Clearance Cl-0357 Trigotory Based Management – Level 1 Route/Trajectory Digital Exchange Cl-0358 Trigotory Based Management – Level 2 Trajectory Based Management – Level 3 Automation Assisted Trajectory Negotiation Support Cl-0358 Trigotory Based Management – Level 4 Automated Negotiation/Separation Management Negotiation/Separation Management Delegated Separation Merging and Spacing Priority Research Merging and Spacing – Single Runway NIP: Delegated Responsibility for Separation (TEO) Use Optimized Profile Descents (ADS-B/CDTI and ground-hased metering) At SDF with UPS Or-0358, Or-0358, Or-0353 More complex forms of merging and spacing Use Optimized Profile Descents (ADS-B/CDTI and ground-hased metering) At SDF with UPS Or-0350 Airborne Merging and Spacing leading to CDA in higher-density Priority Research At SDF with UPS Or-0350 Airborne Merging and Spacing leading to CDA in higher-density Priority Research Delegated Separation for Specific Operations Or-0350 Delegated Separation Fall-wise Or-0350 Delegated Separation - Pall-wise Or-0350 Delegated Separation - Complex Delegated Separation for Complex Operations Or-0353 Delegated Separation - Complex Delegated Separation in Flow Corridors Priority Research H M M M Priority Research H M M M Priority Research H M M M Priority Research H M M Priority Research H M M Priority Research H M M Priority Research H M M Priority Research Resear | | | ID | New Short Name | Priority Action | Overall
Risk | Overall
Benefit | Comments | |----------|---|---|-----------------|--------------------|--| | DS-007 | Independent IMC Approaches to Closely Spaced Parallel Runways | Priority Research | н | unk | Producing independent closely-spaced parallels is likely to be more demanding than the paired or linked approach concept because there is no spacing to protect against blunders and no wake protection distance calculated. Alsol the margina benefits of independent over paired operations has not been adequately evaluated. | | | OI-0334 Independent Parallel or Converging Approaches in IMC
NIP: Improved Operations to Closely-Spaced Parallel Runways | | | | | | DS-008 | Enhanced Visual Approach | NowGen | | | Operational approval has been granted to UPS at SDF. | | | OI-0316 Enhanced Visual Separation for Successive Approaches
NIP: Delegated responsbility for Separation | | | | | | DS-009 | ADS-B Approach Spacing | Priority Research | н | н | These results show an increase between 2 and 15 operations per runway per hour depending on the final separations that the pilots are comfortable maintaining using IMC CAVS. Benefits results range from \$38 million per year to \$600 million per year depending on the amount of equipage and what is factored into the analysis. | | DS-010 | Deconflicted Missed Approaches for Converging | Roadmap item | | | Not addressed | | Low | /-Visibility/Ceiling Approach /Departure/Taxi | | | | | | LV-001 | Low Visibility/Ceiling Approach Operations | NowGen (EVS)/ Priority
research (GBAS) | М | м | This analysis indicates that the major benefits of LAAS in the US is not in achieving CAT1 but in CAT III. However, the uncertainty in the cost of a CAT III via LAAS or other methods (e.g., EVS) means that the costs may not cover the benefits. FAA's commitment is to developing standards and supporting research and the burden for avionics development is borne by industry. This is labelled a high priority research area because representatives from industry believe that not all the important benefits have been assessed adequately. | | | OI-381 Near-all Weather Airport Access NIP: Ground-based augmentation System (GBAS) | | | | | | LV-002 | Low Visibility/Ceiling Landing Operations | Roadmap item | н | L | The benefits associated with all weather airport access operations is considered low because zero-zero weather happens so infrequently. The benefits associated with all weather conditions as compared to near-all weather conditions are low because it happens so rarely in the US. However, worldwide, the benefits could be larger. | | | OI-0317 All Weather Airport Access | | | | | | LV-003 | Low Visibility/Ceiling Takeoff Operations | Roadmap item | | | Not evaluated | | 11/ 00 1 | OI-381 Near-all Weather Airport Access | Roadmap item | | | See above (5-002) | | LV-004 | Low Visibility Surface Operations OI-0322 Low Visibility Surface Operations | . Journap item | | | 200 above (0 002) | | | ATM Efficiencies | | | | | | ATM-001 | Data Link Departure Taxi Clearance and Pre-departure Clearance | | н | н | **Adding new capabilities to the data link standards is a high risk for the mid-term and the marginal benefits of providing
this information over what is provided today is not clear. However, there is some indication that the benefits could be high by providing taxi clearance displays to the cockpit which will improve runway safety concerns. Also, there is evidence that the time to trasmit taxi clearance changes by voice results in surface movement inefficiencies, Risks are considerably less if the standards are targetted for the longer-term. | | | OI-0321 Surface Management – Level 2 Datalink/Departures
NIP: Enhanced Surface Traffic Operations | | | | | | ID | New Short Name | Priority Action | Overall
Risk | Overall
Benefit | Comments | |---------|--|-------------------------------|-----------------|--------------------|--| | ATM-002 | Data Link En Route Clearance Delivery and Frequency Changes | MT Implementation
Priority | 2 | π | ** Note: The risks are high for the policies that incentivize avionics equipage so if this is not addressed the risk is high. Technically this operation has been tested in Miami and is being deployed in Europe. Benefits are improved Controller Productivity (up to 14%). Annual savings to FAA is estimated to be just under \$100 million per year and to users by 2022 \$220 million per year; Several analyses indicate that approximately 20% of all en route operational errors (OEs) are communications related. With data communications, most of these OEs could be eliminated. | | | OI-0352 Automated Clearance Delivery and Frequency Changes | | | | | | ATM-003 | Data Link Arrival Taxi Instructions | Roadmap Item | | | Not evaluated | | | OI-0327 Surface Management – Level 3 Arrivals/Winter Operations/Runway | | | | | | ATM-004 | Data Link NAS Information and Advisories | Roadmap item | | | Not evaluated | | ATM-005 | Increase Access and Throughput at Non-Non-Towered/Uncontrolled Airports | Roadmap item | н | # | Extending this to the surface and providing "separation functions provided either by ground automation or through aircraft-based conflict detection/resolution algorithms" is a mjaor technical challenge requiring signficant R and D and development (for automated virtual towers). The benefits are high because virtual towers could provide significantly more services to the smaller airports in a metroplex area and that would relieve traffic at some of the major airports. This could be done without providing costly infrastructure. | | | OI-0313 Virtual Towers – Level 1 Sequencing, Separation, and Spacing OI-0315 Virtual Towers – Level 2 Sequencing, Separation, Spacing, and Surface | | | | | | | Management | | | | | | ATM-006 | Reduce Weather Impacts through Improved Forecasting | Roadmap item | н | н н | Weather delays are more than an inconvenience; they cost the nation's airlines, cargo carriers, and other users in excess of \$4 billion annually. According to FAA research, 29 peak delay days could wipe out an airline's profits for the entire year. FAA projections show a doubling to tripling of flight operations by 2025 which would further magnify the impact of bad weather on the air transportation system. If major changes are not made by 2025, there could be 87 days with delays worse than the worst day in 2004, a year when U.S. air travel was often severely impacted by weather. Based on today's estimates, perhaps as much as sixty-percent of such impacts are potentially avoidable weather situations (Sherry, 2007). This was from an avionics perspective not included as a major item because the case has not been made that improved weather sensors on the aircraft will play a major role in improving weather forecasts and thus addressing the problems mentioned above. | | | OI-2020 – Weather Information Supports NextGen Implementation Goals – Level 1 | | | | | | | OI-2021 - Weather Information Supports NextGen Implementation Goals - Level 2 | | | | | | | OI-2022 - Weather Information Supports NextGen Implementation goals - Level 3 | | | | | Table 4-2. Detailed Evaluation of Mid-Term Implementation Priorities | Evaluation
Criteria | Integrated
Arrival /
Departure
Management
(PRP-002) | 2D RNP
with
Curved
Segments
(PRP-001) | Initial Surface
Traffic
Management
(NT-003) | Data Link En
Route
Clearance
Delivery and
Frequency
Changes
(ATM-002) | Surface
Collision
Avoidance
(Aircraft-
based)
(SAFE-005) | On Demand
NAS
Information
(SAFE-002)
(SAFE-006) | Reduced
Oceanic and
Non-Radar
Separation
(PRP-007) | |---|---|---|--|---|---|--|--| | Problem solved. | Throughput | Capacity | Efficiency | Capacity | Safety | Safety | Efficiency | | Benefits (how realized, quantified and confidence level). | Table 4-4 | Table 4-4 | Table 4-8 | Table 4-5 | Table 4-6 | Table 4-3 | Table 4-3 | | What avionics, ground systems and/or procedures are required to support it? | Table 2-4
RNAV | Table 2-4
RNP SAAAR
RNP
RF Leg
Capability | Table 2-2
ADS-B | Table 2-2
FANS 1/A+
FANS 2/B
ATN Baseline 1 | Table 2-2
ADS-B
Table 2-5
CDTI
Moving Map | Table 2-2 FANS 1/A+ FANS 2/B ATN Baseline 1 Table 2-5 Moving Map Table 1-6 FIS-B | Table 2-3
ADS-B Out | | Are those avionics, ground systems and/or procedures consistent with endstate designs and applications? | Yes | Yes | Yes | Yes,
consistent, but
there will be an
evolution | Yes, but may
evolve to
Class 3 EFB
or embedded
CDTI | Yes | Yes | | Ops Concept done | Yes | Avionics
standards | AC 90-100A,
TSO-C115,
TSO-C129,
TSO-C145,
TSO-C146,
TSO-C166,
Order
8260.44,
Order 7100.9 | AC90-RNP | ADS-B reg,
AC 20-ADSB,
TSO-C154b,
TSO-C166a | ICAO PANS-
ATM, ICAO
9880, AC20-
140, AC120-
70B, DO290/2,
DO-280B,
ARINC 631 | DO-260 + TBD for C-2 Electronic Flight Bag, combination not yet certified or approved | AC 20-149,
AC 00-63C | Euro Aviation
Safety
Agency
acceptable
means of
compliance
20-24 | | Ground
systems
requirements
defined | TBD | Yes | Yes (as
implemented
at FedEx) | DO290/2 &
DO-280B | Yes | Yes | Yes | | Evaluation
Criteria | Integrated
Arrival /
Departure
Management
(PRP-002) | 2D RNP
with
Curved
Segments
(PRP-001) | Initial Surface
Traffic
Management
(NT-003) | Data Link En
Route
Clearance
Delivery and
Frequency
Changes
(ATM-002) | Surface
Collision
Avoidance
(Aircraft-
based)
(SAFE-005) | On Demand
NAS
Information
(SAFE-002)
(SAFE-006) | Reduced
Oceanic and
Non-Radar
Separation
(PRP-007) | |--|---|---|--|---|---|---|--| | Procedures
defined | TBD | In process | Yes | Yes | Yes | Yes | Yes | | Equipage
Initial
Operational
Capability? | TBD | Exists
today | Latest NGIP
has this mid-
term | European
mandate 2011 | Exists today | Exists today | Exists today | | Ground
system Initial
Operational
Capability? | Latest NGIP
has this mid-
term | Exists | Latest NGIP
has this mid-
term | ~2014 | Exists | 2011 | 2011 | | What other operational capabilities do these avionics, ground systems and/or procedures support? | TBD A more detailed presentation than in Table 4-2 of the benefits of each of the mid-term implementation priorities is presented in Tables 4-3 through 4-8. Table 4-3. ADS-B Out Benefits Substantiation | Avionics | Capability | User
Class | Airspace User | FAA | Society | |--|---|--------------------------
--|--|--| | ADS-B Out
(1090ES or UAT)
GPS position
source | PRP-007 Reduced Non-
Radar Separation
(ADS-B Out for Non-
Radar Separation) | AT and
high-end
GA | SBS Program Office estimated \$2,320M in capacity and efficiency benefits for high altitude (AT) GOMEX users FY 08-35 [1] SBS Program Office estimated \$304M in GA efficiency and capacity benefits to GA and other low altitude users FY 08-35 [2] | SBS Program Office
estimates savings in radar
replacement and installation
of new radars of 1.26 billion
dollars between 08-35 [3] | Provides increased safety resulting from increased provision of IFR services in areas that currently do not have radar and for improved search and rescue resulting in areas without radar services. [4] | | | OEP: On Demand NAS
Information,
SAFE-002 Weather
Avoidance,
SAFE-006 Airspace
Avoidance, Traffic
Display
(FIS-B and Display of
Traffic) | Mostly
GA | | | Reduced GA weather related accidents due to improved weather situational awareness Reduced GA mid-air collisions and near-miss incidents due to improved traffic situational awareness SBS Program Office estimates FIS-B and ADS-B based traffic situational awareness will yield \$1,673M (FIS-B) and \$720M (Traffic) in user benefit between FY08-35 [5] | | | Improved Surface Traffic
Management | All | With ADS-B Out the tower as well as the RAMP personnel can see the aircraft and better manage surface operations thus reducing taxi times. Also, there are times when ASDE-X is not effective (during heavy precipitation) and ADS-B is effective. The SBS office projects a FY08-35 benefit of around \$100 million. [6] However, this is not complete because it doesn't address other airports and benefits to the users by having the RAMP area surveilled. Surveillance and Broadcast Services Benefits Basis of Estimate; Table 2-14; August 2007 | | | Table 4-4. RNP and RNAV Benefits Substantiation | Avionics | Capability | User
Class | Airspace User | FAA | Society | |---|--|--------------------------|--|---|---| | RNP-1 and 0.3
navigation
capability with RF
Legs | 2D RNP with Curved
Segments – PRP-001
Reduce Lateral Track
Spacing using RNP
(RNP
Approach/Departure/Arrival
with RF Legs) | AT and
high-end
GA | De-conflicting arrivals and departures for adjacent airports Improved access to under-utilized runways Improves access to airports during IFR conditions where there are obstacles to straight in approaches CAASD estimate of benefits are in the 10's of millions per year [7] | Reduced controller
workload from reducing
vectoring and
communications | Enhanced safety through guidance to the runway and terrain avoidance Fuel and emissions benefits from improved descent continuity and shorter paths Reduced incidents of runway "excursions" Better access to secondary airports and improved ability to transit high density airspace. | | RNAV required for specific airports | PRP-002 Integrated
Arrival/Departure
Management
(RNAV) | AT and
high-end
GA | Enables more routes in congested airspace to meet demand and allow flexibility. Underutilized airspace can be used quickly and effectively to keep the system moving when other areas become busy or impacted by adverse weather. (\$4.5B through 2024 over 9 locations) [8] | Reduced controller
workload from reducing
vectoring and
communications | Fuel and emissions benefits from reduced delays and less vectoring | Table 4-5. Data Link Segment 1 Benefits Substantiation | Avionics | Capability | User
Class | Airspace User | FAA | Society | |--|---|---------------|--|---|--| | VDL-2 Transceiver,
CMU, and display
integration
FANS 1/A or ATN
Baseline 1
Applications
FMS integration
desired but not
required | ATM-002 Data Link En
Route Clearance Delivery
and Frequency Changes | | Improved Operational Efficiency in
Convective Weather [9]
Reduced Fuel Usage and Related Costs
through reduction in delay [9]
Annual savings to airlines in 2022 is
estimated to be over \$200 M per year [9] | Annual savings to FAA is estimated to be just under | Several analyses indicate that approximately 20% of all en route operational errors (OEs) are communications related. With data communications, most of these OEs could be eliminated [9] | Table 4-6. Surface Moving Map and /or Runway Awareness and Advisory System (RAAS) Benefits Substantiation | Avionics | Capability | User
Class | Airspace User | FAA | Society | |---|--|---------------|---|-----|---| | Class 2 EFB or
MFD/PFD GPS position source
(probably SBAS
enhanced ADS-B In (1090ES or
UAT) and/or RAAS
avionics | SAFE-005 Surface
Collision Avoidance:
Aircraft-based | All | There is some indication that moving maps provide the pilot with better information about taxiway exits and thus speeds up their exit time on the runway. Not clear that will apply to Class 2 devices. | | Reduction in runway incursions: between 28% and 95%. [11]. RAAS provides 46% mitigation for wrong runway departures but data not found on overall runway incursions [11]. | Table 4-7. ADS-B In Benefits Substantiation | Avionics | Capability | User
Class | Airspace User | FAA | Society | |---|---|--------------------------|--|---|--| | Leader Aircraft: ADS-B Out (Assumed 1090ES) GPS possibly SBAS position source Follower Aircraft: ADS-B In (Assumed 1090 ES) GPS possibly SBAS position source CDTI with CSPA application ILS, LPV or GLS | DS-006 Paired
Approach in IMC to
Closely Spaced Parallel
Runways | AT and
high-end
GA | Higher capacity and throughput to closely-spaced parallel runways even during low visibility (initial implementation may be high ceilings) There are 48 runway pairs in the NAS currently spaced between 700 and 2500 feet. that could in principle use the procedure New runways 700 feet from existing runways on largely existing airport property could probably be built at 18 landlocked airports that could also use
the procedure [12] Benefits are significant (TBD) | | Reduced delays results in reduced fuel use and emissions | | Leader Aircraft ADS-B Out GPS position source Follower Aircraft ADS-B In CDTI with CAVS Application GPS position source | CAVS in MMC
conditions – DS-008
Enhanced Visual
Approach | AT and
high-end
GA | Increased opportunities to land at near VMC capacities during MMC For advanced versions of procedure, operations may increase arrival rates to parallel or converging runways Benefits for initial Marginal VMC CAVS of \$600M/ year [13] | Operating in visual conditions is generally less workload for the controllers | Reduced delays results in reduced fuel use and emissions | Table 4-8. Surface Traffic Management System Benefits Substantiation | Avionics | Capability | User
Class | Airspace User | FAA | Society | |---------------------------------------|--|---------------|--|-----|--| | Mode- C or Mode-S
and/or ADS-B Out | NT-003 Initial Surface
Traffic Management
(ATM and Ramp) | All | Average taxi-out time for FedEx aircraft is 1.3 minutes less with surveillance during VA conditions and 4.3 minutes less with surveillance during IA conditions using surveillance outage data when MEM in North Flow operation. Also percentage of taxi-out times that are greater than 40 minutes decreases by at least half. No significant change in taxi-out during South Flow. [14] Total discounted life cycle benefits exceed \$250 million dollars with benefit/cost ratios exceeding 6 to 1. [15] | | Reduced emission from less taxi times and better gate management | #### **KEY ENABLER BENEFITS SUBSTANTIATION REFERENCES** - 1-6 Surveillance and Broadcast Services Benefits Basis of Estimate; August 2007. - 7 MITRE/CAASD estimated based on information presented in the Performance-based operations Aviation Rulemaking Committee report entitled "Applications and Priorities for RNP Instrument Approach procedure Implementation Report," February 2005. - 8 Federal Aviation Administration (FAA), Air Traffic Organization Operations Planning "Integrated Arrival/Departure Control Service (Big Airspace) Concept Validation," September 2007. - 9 FAA, ATO-W, "Benefits Basis of Estimate, Data Communications Program, Initial Investment Analysis" v0.04, July 2008. - 10 MITRE/CAASD, "Data Link Benefit-Cost Analysis Methodology," MTR04W0000081R1, September 2005. - From Aviation Week and Space Technology, April 7, 2008 (p.47). "About 55 percent of Class A and B types are caused by pilot deviation—that is, the aircraft is maneuvered to the wrong location. The improved situational awareness of an airport moving map with the aircraft's position marked could eliminate half of these types of mishaps, according to the CAST findings. The other 45 percent of mishaps could be addressed only when it is possible to show pilots where other surface traffic is located." *CAST determined that 95 percent of all runway incursions could be prevented* by having (1) a cockpit moving map display with own-ship position for improved situational awareness, (2) integration of ADS-B to enable pilots and controllers to see all aircraft and vehicles on the surface and aircraft up to 1,000 feet above ground level, (3) automatic runway occupancy alerting, and, (4) digital data-linked clearances that are then displayed on the moving map (ALPA, White Paper: Runway Incursions A Call to Action, March 2007). Thus ownship with proximate traffic would lie between the 28 percent value and the 95 percent value. Glenn Michaels in his briefing entitled "FAA Call to Action on Runway Safety Short-term Actions presents" the JIMDAT Mitigation Assessment as about 46 percent reduction utilization of the wrong runway. However, the assessment of RAAS is similar for using the wrong departure runway. - 12. Mundra, Anand, "ADS-B/CDTI Applications Under Investigation in an Internal MITRE Research Program," March 9, 2008. - 13. A study by MCR Federal, Inc. (Safe Flight 21 CDTI Enhanced Flight Rules (CEFR) Initial Benefit Analysis (Version 3, May 2003)) evaluated the potential benefits of this application. The results show a \$315 M annual savings at the top 31 busiest airports. This is a conservative estimate because the MCR study assessed benefits according to the actual airports' VMC rules that fall heterogeneously between two scenarios: Level Two CFR (visibility >= 5 mi and ceiling >= 3000 ft) and Level Three CFR (visibility >= 3 mi and ceiling >= 1000 ft). Cirillo notes that the delay savings benefit of the Level Three CFR scenario is double that of Level Two CFR scenario (Cirillo, M., 2002, AW-2: Space Closer to Visual Standards / CDTI-Enhanced Flight Rules –Decision Status, Washington, DC: Federal Aviation Administration). - 14. Howell, Dan, Effect of Surface Surveillance Data Sharing on FedEx Operations at Memphis International Airport, <u>ATC Quarterly</u>, Modified July 4, 2007. - 15. Atkins, Stephen et al, <u>Surface Management System Field Trial Results</u>, AIAA 4th Aviation Technology, Integration and Operations (ATIO) Forum, 20 22 September 2004, Chicago, IL. # **Appendix 5: Key Policy Issues Associated with the Roadmap Operational Capabilities** The following table identifies Next Generation Air Transportation System policy issues (as identified in the Integrated Work Plan) that impact near- and mid-term aircraft capabilities. Policy issues that will impact long-term capabilities will be identified in future versions of the Avionics Roadmap. Table 5-1. Key Policy Issues and Roadmap Operational Capability Impacts | IWP
Policy | Description | Affected Capabilities | |---------------|---|---| | PI-0004 | ATM Automation Development,
Performance and Interoperability | SAFE-007: Wake Avoidance and Mitigation –
Air/Ground Combination | | | Standards | NT-005: Route Clearance with RTA | | | | NT-006: Route Clearance with RTA and Downlink of Expected Trajectory | | | | NT-008: Airborne Lateral/Vertical/Time
Clearance | | | | NT-009: Taxi Lateral/Time Clearance | | | | ATM-001: Data Link Pre-departure Clearance
Revisions | | | | ATM-002: Data Link En Route Clearance
Delivery and Frequency Changes | | | | ATM-003: Data Link Taxi Instructions | | | | | | PI-0007 | Rules of the Road (Priority access to equipped aircraft) | All closely-spaced parallel approach and delegated separation (DS) capabilities | | | | All data link (NT) dependent applications | | PI-0010 | National Surveillance Strategy | SAFE-004: Airborne Collision Avoidance | | | (including backup surveillance and ADS-B position strategies) | SAFE-005: Surface Collision Avoidance | | | , rec 2 position strategists) | DS-003: Delegated Separation for Specific Operations | | | | DS-004: Delegated Separation for Complex Operations | | | | DS-005: Delegated Separation in Flow Corridors | | | | DS-006: Paired Approach in IMC to Closely Spaced Parallel Runways | | | | DS-007: Independent IMC Approaches to Closely Spaced Parallel Runways | | | | DS-008: Enhanced Visual Approach | | | | DS-009: ADS-B Approach Spacing | | | | DS-007: Independent IMC Approaches to Closely Spaced Parallel Runways | | IWP
Policy | Description | Affected Capabilities | |---------------|---|--| | , | | DS-008: Enhanced Visual Approach | | | | DS-009: ADS-B Approach Spacing | | | | LV-002: Low Visibility/Ceiling Landing Operations | | PI-0014 | Aircraft Equipage Implementation Policy (including operational incentives, economic incentives (e.g., tax credits) and/or mandates Objective criteria should define when voluntary incentives are abandoned in favor of mandates. | All | | PI-0017 | Communications Architecture Plan | NT-005: Route Clearance with RTA | | | for Ground, Space, Airborne,
and/or Performance-Based
Architectures – (Decision on data | NT-006: Route Clearance with RTA and Downlink of Expected Trajectory | | | communications performance requirements and the utilization of | NT-008: Airborne Lateral/Vertical/Time
Clearance | | | specific system and/or performance based systems) | NT-009: Taxi Lateral/Time Clearance | | | ponomina susse systems, | ATM-001: Data Link Pre-departure Clearance Revisions | | | | ATM-002: Data Link En Route Clearance
Delivery and Frequency Changes | | | | ATM-003: Data Link Taxi Instructions | | | | ATM-004: Data Link NAS Information and Advisories | | | | ATM-005: Increase Access and Throughput at Non-Towered/Uncontrolled Airports | | | | ATM-006: Reduce Weather Impacts through Improved Forecasting | | PI-0088 | Federal vs. Private Role In
Weather Services (including fee vs.
no-fee government services) | SAFE-002: Weather Avoidance | | PI-0101 | Initial Aviation Environmental Policy (environmental standards and streamline environmental review processes) | PRP-002: Integrated Arrival/Departure Airspace Management | | PI-0115 | NextGen Safety
Assessment/Certification - | SAFE-007: Wake Avoidance and Mitigation – Air/Ground
Combination | | | Synchronized and/or Integrated Aircraft and ANS Capabilities and Certification Standards | SAFE-008: Wake Avoidance and Mitigation –
Aircraft-Based | | | 3 | PRP-006: Reduced Oceanic Separation –
Altitude Change Pair-wise Maneuvers | | | | DS-003: Delegated Separation for Specific | | IWP
Policy | Description | Affected Capabilities | |---------------|-------------|---| | | | Operations | | | | DS-004: Delegated Separation for Complex Operations | | | | DS-005: Delegated Separation in Flow Corridors | | | | DS-006: Paired Approach in IMC to Closely
Spaced Parallel Runways | | | | DS-007: Independent IMC Approaches to Closely Spaced Parallel Runways | | | | DS-008: Enhanced Visual Approach | | | | DS-009: ADS-B Approach Spacing | # **Appendix 6: Aircraft Working Group Participants and Support Staff** The Aircraft Working Group (WG) members that participated in at least one scheduled meeting of the WG (October 2007 – October 2008) are listed in Tables 6-1 and 6-2. Table 6-1. Participants of the Aircraft Working Group | Name | Agency/Company | |------------------|--------------------------------| | Kathy Abbott | FAA | | Frank Alexander | Northwest Airlines | | Chad Balentine | ALPA | | Clay Barber | Garmin | | Chris Benich | Honeywell | | Randy Bregger | Bell Helicopter | | Hank Cabler | FAA | | Mike Cramer | MITRE | | Bruce DeCleene | FAA | | Colleen Donovan | FAA | | Jim Duke | ALPA | | Charles Durkin | Day Jet Corp. | | Jeff Duven | FAA | | Kristin Farry | Excalibur/AOPA | | Scott Foose | RAA | | Mark Fox | FAA | | Steven Hampton | ERAU | | Richard Heinrich | Rockwell Collins, Inc. | | Doug Helton | Aviation Management Associates | | Stephen Jacklin | NASA | | Pascal Joly | Airbus Americas | | Dwayne Kimball | Hawker Beechcraft | | Worth Kirkman | MITRE | | Marti Klemm | ERAU | | Xiaogong Lee | FAA | Frank Mangine FAA David Manville U.S. Army George Marania FAA BAE Systems Goran Mrkoci Dave Nakamura Boeing Rob Pappas FAA Dharmesh Patel Honeywell Art Politano FAA Jean-Claude Richard **Thales Avionics** Brian E. Smith NASA Scott Stevens FAA Ronald Stroup FAA Scott Taylor U.S. Air Force Don Taylor **Cumulus Consulting** Stephen Van Trees FAA Jeffrey Viken NASA Keith Wichman **GE** Aviation Table 6-2. Support Staff of the Aircraft Working Group | Name | Agency/Company | |---------------------|----------------| | Selam Firdaweke | НММН | | Claudia Galea | Booz Allen | | Eric Lautenschlager | ANSER | | Sean McCourt | MITRE | | Skip Monk | FAA | | Joseph Palermo | Booz Allen | | Trent Prange | FAA | | Art Smith | MITRE | | Sean Stapleton | MITRE | | Todd Stock | MITRE | | Rick Towle | Sensis | ### **Appendix 7: Glossary** 4D Four-Dimensional 4DT Four-Dimensional Trajectory AC Advisory Circular ACARS Aircraft Communications Addressing and Reporting System ADS-B Automatic Dependent Surveillance-Broadcast ADS-C Automatic Dependent Surveillance-Contract AIAA American Institute of Aeronautics and Astronautics, Inc. ALPA Airline Pilots Association ANP Air Navigation Plan ANS Air Navigation System ANSP Air Navigation Service Provider AOA ATN Over ACARS AOC Airline Operational Control AOPA Aircraft Owners and Pilots Association ARINC Aeronautical Radio Incorporated ASDE-X Airport Surface Detection Equipment, Model X AT Air Traffic ATC Air Traffic Control ATIO Aviation Technology, Integration and Operations ATM Air Traffic Management ATN Aeronautical Telecommunication Network ATO Air Traffic Organization CAASD Center for Advanced Aviation System Development CAST Commercial Aviation Safety Team CAVS CDTI Assisted Visual Separation CDA Continuous Descent Arrival CDROM Compact Disc Read-Only Memory CDTI Cockpit Display of Traffic Information CEFR CDTI Enhanced Flight Rules CFIT Controlled Flight into Terrain CFR Code of Federal Regulations CM Configuration Management CMU Communications Management Unit COI Community of Interest ConOps Concept of Operations CPDLC Controller Pilot Data Link Communications CSPA Closely Spaced Parallel Approach CTA Controlled Time of Arrival DS Delegated Separation D-TAXI Data Link TAXI EFB Electronic Flight Bag EFIS Electronic Flight Instrument Systems EFVS Enhanced Flight Vision Systems ERAU Embry-Riddle Aeronautical University ETA Estimated Time of Arrival FAA Federal Aviation Administration FANS Future Air Navigation System FCM Flow Contingency Management FDMS Flight Deck-Based Merging and Spacing FIS-B Flight Information Service-Broadcast FL Flight Level FMS Flight Management Systems FOC Flight Operations Center FY Fiscal Year GA General Aviation GBAS Ground Based Augmentation System GE General Electric GLONASS Global Navigation Satellite System (Russia) GLS GPS Landing Systems GNSS Global Navigation Satellite System GOMEX Gulf of Mexico GPS Global Positioning System GRAS Ground-based Regional Augmentation System HMI Human-Machine Interface HMMH Harris Miller Miller & Hanson Inc. HUD Head Up Display IA Initial Approach ICAO International Civil Aviation Organization ID Identification IFR Instrument Flight Rules ILS Instrument Landing System IMC Instrument Meteorological Conditions IWP Integrated Work Plan JIMDAT Joint Implementation Measurement Data Analysis Team JPDO Joint Planning and Development Office LNAV Lateral Navigation LPV Localizer Performance with Vertical Guidance LV Low Visibility MDCRS Meteorological Data Collection and Reporting System MEA Minimum En Route (IFR) Altitude MEM Memphis International Airport MFD Multifunction Display MMC Marginal Meteorological Conditions MT Mid-Term MVA Minimum Vectoring Altitude NAS National Airspace System NASA National Aeronautics and Space Administration NextGen Next Generation Air Transportation System NGIP Next Generation Information Platform NIP NextGen Implementation Plan NOTAM NOTice to AirMen NPRM Notice of Proposed Rulemaking NT Negotiated Trajectory OC Operational Capability OE Operational Errors OEP Operational Evolution Partnership OI Operational Improvement PANS Procedures for Air Navigation Services PARC Performance-Based Aviation Rulemaking Committee PBN Performance-Based Navigation PFD Primary Flight Display PRP Published Routes and Procedures RAA Regional Airline Association **RAAS** Runway Awareness and Advisory System RAMP Ramp Manager RBA Risk Benefit Analysis RF Radius to Fix **RNAV** Area Navigation Required Navigation Performance **RNP** Required Time of Arrival **RTA** Radio Technical Commission for Aeronautics **RTCA** RVR Runway Visual Range Special Aircrew and Aircraft Authorization Required SAAAR SAFE Safety Enhancement/Hazard Avoidance & Mitigation SATCOM Satellite Communications SBAS Space Based Augmentation System SBS Surveillance and Broadcast Services **SESAR** Single European Sky ATM Research Programme SID Standard Instrument Departure Separation Management SM STAR Standard Terminal Arrival Routes SUA Special Use Airspace SVS Synthetic Vision Systems SWIM System-Wide Information Management To Be Determined **TBD** TBO **Trajectory-Based Operations** Traffic Alert Collision Avoidance System **TCAS** TFR **Traffic Flow Restrictions** TM **Traffic Management** TSO **Technical Standard Order** UAS **Unmanned Aerial System** UAT Universal Access Transceiver U.S. **United States** VHF Digital Link Mode 2 VDL-2 **VDR** VHF Digital Radio VFR Visual Flight Rules VHF Very High Frequency Visual Meteorological Conditions VMC **VNAV** Vertical Navigation